UNCLASSIFIED AD 406781 # DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 63-3-6 CATALOGED BY DDC AS AD No. 40678 406781 Pratt & Whitney Aircraft DIVISION OF UNITED AIRCRAFT CORPORATION EAST HARTFORD & CONNECTICUT W E Helfrich January 31, 1963 Pratt & Whitney Aircraft Division United Aircraft Corporation East Hartford 8, Connecticut Contract No. DA-19-020-ORD-5230 OCO R&D Branch Project No. TB4-004 Department of the Army Project No. 5B93-32-004 TECHNICAL REPORT NO. WAL 766.2/1-9 Qualified requestors may obtain copies of this report from the Armed Services Technical Information Agency, Arlington Hall. Station, Arlington 12, Virginia Pratt & Whitney Aircraft DIVISION OF UNITED AIRCRAFT CORPORATION EAST HARTFORD CONNECTICUT COPY NO 50 #### FOREWORD This interim technical report was prepared by the Pratt & Whitney Aircraft Division of United Aircraft Corporation, East Hartford, Connecticut in compliance with Contract No. DA-19-020-ORD-5230. It covers technical accomplishment on the research and development of titanium rocket motor cases for the three-month period from October 1 through December 31, 1962. # TABLE OF CONTENTS | | | Page | |------|---|----------| | Fo | reword | ii | | Та | ble of Contents | iii | | Li | st of Figures | iv | | Li | st of Tables | v. | | I. | Introduction | 1. | | | A. Purpose and Scope of Project | 1 | | | B. Subject Matter Covered In This Report | 1 | | II. | Summary of Previous Work Completed | 3 | | | A. Effects of Interstitials | 3 | | | l. Hydrogen | 3
4 | | | 2. Oxygen | 4 | | | B. Forging Practice l. Press Forging | 4 | | | 2. Hammer Forging | 7 | | | 3. Ring Rolling | 8 | | | C. Flow-Turning Development | 8 | | | D. Weld Development | 9 | | | E. Metallographic Examination | 10 | | | F. Full Scale Components | 11 | | | G. Evaluation of Ti-15 Mo Alloy | 12 | | III. | Current Test Results and Fabrication Status | 13 | | | A. Effects of Interstitials (Hydrogen) | 13 | | | B. Weld Development | 13 | | | C. Forging Practice | 16 | | | 1. Press Forging | 16
17 | | | 2. Ring Rolling D. Flow-Turning Development | 17 | | | D. Flow-Turning Development E. Fabrication and Hydrostatic Testing of | - 1 | | | Full Scale Components | 20 | | | F. Evaluation of Ti-15 Mo Alloy | 22 | | | G. Conclusions | 23 | | IV. | Program Planned | 25 | | | A. Effect of Interstitials | . 25 | | | l. Hydrogen | 25 | | | 2. Oxygen | 25 | | | B. Forging Practice (Press Forging) | 25 | | | C. Weld Development | 25 | | | D. Full Scale Components | 26 | | | 1. Front Domes | 26 | | | 2. Cylindrical Center Sections | 26 | | | 3. Rear Domes E. Evaluation of Ti-15 Mo Allov | . 26 | | | E. Evaluation of Ti-15 Mo Alloy | 26 | | | pendix A - Tables | 27 | | Ap | pendix B - Figures | 43. | # LIST OF FIGURES | Number | Title | Number | Title | |--------|---|--------|--| | 1. | Smooth and Notched (K _t =8) Tensile Properties vs Test
Temperature for Flow-Turned, (50% Reduction to a
0.070-Inch Thickness) and Aged 14-Inch Diameter Cylinder
with Hydrogen Contents of 70 and 200 ppm | 17. | Fracture Surface of Rear Dome Burst Test Component
Showing Failure in Heavy Section of Dome Near Cir-
cumferential Weld | | 2. | Cyclic Test Specimen Employed for Evaluation of TIG and
Electron Beam Welds | 18. | Fracture Surface of Rear Dome Burst Test Component.
Showing Ductile Failure (100 Per Cent Shear) in Thin
Section of Dome Membrane | | 3. | Surface of Failed Cyclic Test Specimen Number 60 (170 ksi, 9 Per Cent Elongation) | 19. | Full Scale Rear Dome Burst Test Component ELA-6 After Failure in Hydrostatic Test Showing Crack Propagation along Edge of Manual Repair Weld | | 4. | Failed Tensile Specimens from Flat Weld Test Panels and 40-Inch Diameter Weld Ring | | | | 5. | Tensile Fracture Surfaces of Notched (Kt=8) Tensile
Specimens Taken from Flat Weld Test Panel and 40-Inch
Diameter Weld Ring | 20. | Final Rise-and-Fall Machining of B-120 VCA Titanium
Rocket Motor Case Forward Dome | | 6. | Aging Curves for Alloy Ti-6Al-6V-2Sn Rolled Ring Forg-
ing Solution Treated at 1630F for One-Half Hour | 21. | Skip Turning Outer Contour of B-120 VCA Titanium
Rocket Motor Case Forward Dome | | 7. | Heat Treatment Response Curves for Ti-6Al-6V-2Sn
Alloy Weld Metal | 22. | Front Dome ELA-5 and Burst Test Adapter Weldment.
B-120 VCA Titanium Alloy | | 8. | Tensile Properties (70F) of 14-Inch Diameter Subscale
Ring Number 10 Flow-Turned by the Present Two-Pass
Technique (50 Per Cent Reduction Per Pass), Stress- | 23. | Front Dome. ELA-5 and Burst Test Adapter Weldment.
B-120 VCA Titanium Alloy | | 9. | Relieved 850F(1/2)AC and Aged at 800F Axial Tensile Properties (70F) of Subscale 14-Inch Diameter Ring Number 9 Flow-Turned by the Present Two-Pass Technique (50 Per Cent Reduction Per Pass). | 24. | First Full Scale Flow-Turned Center Section Burst Test
Component Which Failed at 540 psig with Failure Origin
in Circumferential Weld | | 10. | Stress Relieved 850F (1/2)AC and Aged at 800F Flow-Turning of Fourteen-Inch B-120 VCA Titanium Alloy Cylinder Using Bridging Device to Monitor Roller Synchronization | 25. | Fracture Surfaces of Cylinder Burst Test Component
Showing Origin of Failure at Circular Previous Crack
Through Porosity Pore in Circumferential Cylinder-to-
Adapter Weld. | | 11 | Forty-Inch Diameter B-120 VCA Titanium Cylinder after Flow-Turning Preparatory to Trimming | 26. | Fracture Surfaces of Cylinder Burst Test Component
Showing Ductile (100 Per Cent Shear) Failure in Flow-
Turned Center Section | | 12. | Tensile Properties (70F) of Full Scale 40-Inch Diameter Flow-Turned Cylinder Number 2 Flow-Turned by the Present Two-Pass Technique (50 Per Cent Reduction Per Pass), Stress Relieved 850F(1/2)AC and Aged at 800F | 27. | Tensile Properties (70F) of Rear Dome ELA-9 Forged at 1800, 1800, and 1750F by the Dogbone Technique, Solution Treated 1450F(1/2)WQ and Aged at 900F | | 13. | B-120 VCA Titanium 40-Inch Diameter Rear Dome Com-
ponent Assembly for Hydrostatic Testing | 28. | Typical Microstructure in Polar Area of Rear Dome ELA-9 Solution Treated at 1450F and Aged at 900F for | | 14. | Full Scale Rear Dome ELA-6 Which Burst at 1184 psig
During Hydrostatic Testing to Failure | 29. | 18 Hours. Typical Microstructure of Ti-15 Mo Alloy Sheet in Solution Treated (1508F) Condition Showing Equiaxed Grain Structure | | 15. | Full Scale Rear Dome Burst Test Component ELA-6
Which Failed at 1184 psig Showing Failure Origin, Manual
Repair Weld, and Direction of Crack Propagation | 30. | Treated (1506) Condition Glowing Equivalent State and Banding Typical Microstructure of Ti-15 Mo Alloy Sheet in Solution Treated and Aged Condition (1508F(1/2)WQ+977F(17)AC) | | 16, | Fracture Surfaces of Rear Dome Burst Test Component
Showing Approximate Origin of Failure on Inside Surface
at Edge of Manual Repair Weld | 31. | Typical Microstructure of Ti-15 Mo Alloy Sheet in Solution Treated and Aged (1508F(1/2)WQ+977F(16)AC) condition | ## LIST OF TABLES | | Number | Title | Page | |----------|--------|--|-----------| | | 1., | Status of Component Development and Laboratory Investigations | 28 | | | 2. | Smooth and Notched ($K_t=8$) Tensile Properties of Flow-Tunnel (50% Reduction) and Aged (850°F (1/2 AC) 14-Inch Diameter Cylinder with Hydrogen Contents of 70 and 200 ppm | 29 | | | 3 | Results of Bump-Up Sustained Load Tensile Tests (5 ksi Stress Increase Every 5 Hours) Conducted on Axial and Circumferential Notched (K _t = 8) Specimens From Flow-Turned (50% Reduction) and Aged (850 (1/2) AC) 14-Inch Diameter Cylinder | 30· | | | 4. | Transverse Tensile Properties (70 F)of Single Pass
TIG Welds Made on a 40-Inch Diameter Test Ring
(Rolled and Welded 0.140 Inch Thick Sheet Stock)and
on a Flat Test Panel using a 7-Inch Per Minute Travel
Speed | 31 | | | 5. | Transverse Tensile Properties (70 F) of Ti-6Al-6V-2Sn Alloy Rolled Ring Forging Welded with AMS 4951 (Commercially Pure Titanium) Solution Treated at 1630 F for One-Half Hour (Water Quench) and Aged at 1000 to 1100 F | 32 | | | 6. | Tensile Properties (70 F) of 14-Inch Diameter Cylinder Number 10 Flow-Turned by the Present Two-Pass Technique (50 Per Cent Reduction Per Pass), Stress-Relieved at 850 F for One-Half Hour and Aged at 800 F | 33 | | | 7. | Axial Tensile Properties (70 F) of Subscale 14-Inch
Diameter Cylinder Number 9 Flow-Turned by the Present
Two-Pass Technique (50 Per Cent Reduction Per Pass),
Stress-Relieved at 850 F for One-Half Hour and Aged
at 800 F | 34
| | | 8. | Tensile Properties (70 F) of Full Scale 40-Inch Diameter Ring Re-Solution Treated at 1800 F Prior to Flow-Turning by the Present Two-Pass (50 Per Cent Reduction Per Pass) Technique, Stress-Relieved at 850 F for One-Half Hour and Aged at 800 F | 35 | | <u> </u> | 9. | Flow-Turning Parameters and Dimensions of Flow-
Turned Cylinders | 36 | | | 10. | Tensile Properties (70 F) of 40-Inch Diameter Roll-Forged Rings Re-Solution Treated at 1800 F for Fifteen Minutes and Water Quenched | 37 | | | 11. | Tensile Properties (70 F) of Full Scale 40-Inch Diameter Rear Dome ELA-9 Forged in Three Operations at 1800, 1800 and 1750 F by the Dogbone Technique, Solution Treated at 1450 F for One-Half Hour and Aged at 900 F | 38 | | | 12. | Compositions of Ti-15 Mo Alloy Sheet Stock | 40 | | | 13. | Tensile Properties (70 F) of Ti-15 Mo Alloy (0.072-Inch Gage) in the Solution Treated (1508 F (1/2) WQ); and Solution Treated and Aged Conditions (1508 F (1/2) WQ + 977 (16) AC) | 4:1, | | | 14. | Bend Test (70 F) Results on Ti-15 Mo Alloy in the Solution Treated, Solution Treated and Aged, and Solution Treated, Aged, and Subsequently Welded Conditions | 42 | | | | | - | #### I. INTRODUCTION #### A. Purpose and Scope of Project This program is aimed at the development of a high strength, lightweight, titanium alloy pressure vessel of the type used for solid fuel rocket motor cases. B-120 VCA titanium alloy has been selected for further investigation because of its inherent high strength, its potential of reliably exceeding the yield strength/density ratio of 1,000,000 inches and the possibility of reaching 1,200,000 inches. The main problems involved in its application include the development of fabrication techniques to achieve consistently high strength levels along with the most economical use of material. #### B. Subject Matter Covered In This Report A brief summary of the work completed to date and during the past calendar year (January 1, 1962 through December 31, 1962) is included. The results of current investigations are reported and the future work planned under the various phases of the program is outlined. Reported results of recent research include the following: - 1. Smooth and notched (K_t =8) tensile properties (-40 to 400F) of flow-turned material with hydrogen contents of 70 and 200 ppm, - 2. Results from cyclic loading and tensile testing (70F) of B-120 VCA titanium alloy TIG welds, - 3. Tensile and hardness data (70F) for Ti-6Al-6V-2Sn alloy TIG welds, - 4. Smooth and notched (K_t=8) tensile data (70F) for full scale 40-inch diameter roll-forged rings re-solution treated at 1800F, - 5. Smooth and notched ($K_t=8$) tensile properties (70F) of subscale 14-inch diameter and full scale 40-inch diameter flow-turned cylinders, PAGE NO. 1 - 6. Tensile properties of a full scale 40-inch diameter rear dome press-forged in closed dies at 1750F, - 7. Results from hydrostatically burst testing full scale component assemblies, one containing a flow-turned cylinder and the other a press forged rear dome, and - 8. Bend and tensile test data (70F) for Ti-15 Mo alloy sheet stock in the solution treated, and solution treated and aged conditions. The above results are discussed and tentative conclusions drawn. #### II. SUMMARY OF PREVIOUS WORK COMPLETED The work which has been completed under each phase since the initiation of the program and during the past calendar year (January 1, 1962 through December 31, 1962) is described. Metallurgical factors which influence material response to fabrication techniques and heat treatment have been investigated. The most economical use of material (reduced input weight and thinner sections) has been emphasized during the forging phases of the program. The status of material which has been and is currently being used in the program is outlined in Table I. ### A. Effects of Interstitials Hydrogen - The effects of hydrogen content on delayed cracking and stress-corrosion have been studied with emphasis on the flow-turned material to be used in motor case cylindrical sections. The present Pratt & Whitney Aircraft specification calls for a maximum hydrogen content of 0.015 per cent (150 ppm). A cathodic hydrogenation technique has been developed to yield reproducible hydrogen contents at the 200 ppm level. An evaluation program has been conducted on coldrolled and aged sheet stock at the 70 and 200 ppm hydrogen levels and on flow-turned material at the 240 ppm level. Investigation to date has shown no detrimental effect of hydrogen on notched (Kt=8) tensile behavior at the standard strain rate (0.005 inch/inch/minute) or under sustained loads over the temperature range from -35 to 400F. During the past year, two 14-inch diameter rolled rings diverted from the ring rolling development phase have been vacuum-annealed (1400F) to provide material for evaluation at two hydrogen levels (approximately 70 and 200 ppm). The first of these rings has been flow-turned and the aging response tensile properties have been determined. Results showed poor ductility which was attributed to cracking of the inside surface of the flow-turned cylinder. To alleviate this condition, the second rolled ring was re-solution treated at 1800F before flow-turning. Smooth and notched (K_t =8) tensile tests have been conducted over the -40 to 400F temperature range (70 and 200 ppm hydrogen) and results appear in this report in the section on test results, page 17. 2. Oxygen - The effects of oxygen content on aging response, notch sensitivity, and stress corrosion susceptibility were determined using six press-forged pancakes with nominal oxygen contents of 0.10, 0.15, and 0.20 per cent. This work was completed during 1961. Testing was conducted at both room temperature and at -40F. Results of this testing indicated that satisfactory aging to the 200,000 psi yield strength level with retention of maximum ductility required an oxygen content in the range of 0.11 to 0.17 per cent with best results being achieved with 0.13 per cent oxygen. No significant degradation in notched (K_t=8) tensile or stress-corrosion sensitivity was noted in the 0.10 to 0.20 per cent oxygen range. ### B. Forging Practice The forging phase of this program has been aimed primarily at the improvement of mechanical properties in forged end closures with maximum economy. Closed die press-forging has resulted in savings by requiring lower forging input weights and by using a less expensive forging and machining sequence. Press Forging - Seven pancakes were forged on open dies at Wyman-Gordon using both high and low strain rates at 1600, 1700, 1850, and 2000F. The experiment was designed to determine the effects of strain rate and forging temperature on aging response and uniformity in terms of mechanical properties. These pancakes were evaluated for aging response and smooth and notched (K_t=8) tensile property uniformity at the 180,000 psi yield strength level. None of these pieces was capable of attaining the 200,000 psi yield strength level, apparently due to the relatively low oxygen content of approximately 0.10 per cent. Results of this work indicated that maximum ductility was attained by minimizing the forging temperature and strain rate to produce a correspondingly low finishing temperature. Wyman-Gordon has also forged nine subscale 14-inch diameter domes in closed dies using the dogbone and the pancake and preform techniques. These subscale domes were forged in order to apply the knowledge gained from forged pancakes to subscale forged domes and to further establish the optimum forging temperature range and subsequent heat treatment. The three domes made by the dogbone method were forged at 1650, 1700, and 1850F during the final operation. Five pancake and preform domes were forged at the same temperatures and one piece was upset at 2000F directly from billet stock. These domes have been evaluated for both aging response and for smooth and notched (Kt=8) tensile property uniformity. Direct aging at 800, 850, and 900F and aging at 900F following 1400 to 1450F solution treatment were evaluated. From this study it was again concluded that lower forging temperatures were desirable for maximum aged ductility, but that higher temperatures (1850F and above) would result in improved uniformity of properties. In addition, it was found that optimum tensile ductility following forging at relatively low temperatures (1650 to 1700F) resulted from direct aging at 900F, but that following forging at higher temperatures an interim solution treatment at 1450F before aging was required. At this point, development efforts were extended to the pressforging of full scale domes in closed dies by Wyman-Gordon. A total of eleven 40-inch diameter domes (six front and five rear) have been forged to date. During this period, forging techniques were sequentially developed for front and rear domes now being prepared for individual hydrostatic burst testing. Five of these pieces (three front and two rear) were forged and evaluated during 1961. The remaining three front and three rear domes have been forged and evaluated since January 1, 1962. Mechanical properties of the final piece (rear dome ELA-9) are presented in this report in the section on test results, page 16. Typical tensile properties now attainable are 180,000 psi minimum yield strength with 3.5 to 4.0 per cent minimum elongation. Variations, primarily with composition as a function of original ingot location, can occassionally produce lower tensile properties with an absolute minimum of a 175,000 psi yield strength with 3.0 per cent elongation. The first front dome (EJO-1) was forged in three operations at 1700F by the pancake and preform method, using the dies normally employed for second stage Pershing steel domes. This dome did not fill the dies during the final 1700F operation and was therefore restruck in the same dies at 1900F. The resulting part showed very poor ductility after
either direct aging or solution treating and aging. This was apparently due to the high restrike temperature and low reduction. The second front dome (ELA-3) was therefore forged in three steps at 1850F in the closed dies fabricated under this contract. This part also demonstrated low aged ductility. This low ductility was attributed to a long furnace soaking time before final closed die forging and to inadequate reduction especially toward the polar region. To eliminate these two factors, the third dome (ELA-4) was also press-forged in three steps at 1850F but with minimum intermediate heating times, and with a plug trepanned from the preform center to permit increased metal flow toward the polar boss. Test results, however, showed no significant ductility improvement as compared with the previous part. Based on the above results, it was concluded that satisfactory ductility (4 per cent minimum tensile elongation) could not be achieved at the 180,000 psi yield strength level without either greater reduction at 1850F or a lower forging temperature. Die modifications were therefore made to increase flow toward the skirt regions. The next front dome (ELA-5) was closed die forged in the final operation at 1750F. The mechanical properties of this piece, however, were only slightly better than those of the previous two domes forged at 1850F. Because no further reduction in forging temperature was possible, it was decided to accept the resultant properties (175,000 psi minimum yield strength in the noncritical polar region with 3.0 to 3.5 per cent minimum elongation at the skirt) and to burst test this dome. In addition, two more front domes (ELA-7 and EJO-2) were forged by this method but forging practice included refinements of the in-process heat treatment developed by Wyman-Gordon. Properties of these parts were similar to those of the previous dome (ELA-5) with no improvements noted as a result of Wyman-Gordon's modification. These parts are to be employed for full scale motor case fabrication. Rear dome forging development has followed a development similar to that described for front domes. The first rear dome (ELA-2) was forged in three steps at 1850F by the dogbone technique but showed poor aged ductility. Subsequent preform and die modifications permitted final closed die forging of the second dome (ELA-1) at 1800F and a resultant increase in ductility. It was found that this part essentially attained the desired minimum properties after aging (180,000 psi yield strength, 4.0 per cent elongation) and therefore it has since been decided to utilize this dome for the full scale motor case. To further improve aged ductility, the rear dome dies were modified similarly to the front dome dies to permit increased metal flow into the skirt or rim areas. Another rear dome (ELA-6) was then press-forged with the final closed die operation conducted at 1750F. Test results showed satisfactory properties similar to those of the previous dome (ELA-1) and this part was therefore machined and burst tested with excellent results. These results are reported in the section on test results, page 20. Based on the above results, two additional rear domes (ELA-8 and ELA-9) were forged by this technique (three steps at 1800, 1800 and 1750F). Processing of dome ELA-9 included the Wyman-Gordon heat treatment refinement mentioned previously. Both of these parts showed slightly inferior properties (175,000 psi minimum yield strength with 3.0 per cent minimum elongation). The decrease in tensile properties is believed to be a result of composition variations (oxygen and chromium contents) associated with original ingot location. One of these domes (ELA-8) is to be machined for individual burst testing to establish the performance which results from these properties which are considered to be at the low end of the forged component scatter band. 2. Hammer Forging - Hammer forging has been investigated as an alternative means of producing domes. It was initially believed that hammer forging would impart more work to the part than would press forging as a result of its higher strain rate. Ladish hammer-forged four pancakes which were evaluated for aging response and uniformity of tensile properties. Tensile ductility exhibited by these pieces was lower than comparable press-forgings and further work was therefore not conducted. This investigation was completed during 1961. Ring Rolling - The ring rolling phase of the program has been designed to develop rolling techniques which will produce the optimum flow-turnability and subsequent mechanical properties. The sixteen subscale 14-inch diameter rings intended under this phase have been rolled by Ladish. The first six rings were rolled in single and in multiple operations at temperatures from 1800 to 2000F and have been evaluated in the solution-treated condition and after flow-turning by the previously used two-pass technique with 50 per cent reduction per pass. Based on results from the first six subscale rings, the remaining ten rings were rolled in a single operation at 1900F. All ten of these rings have been flow-turned, four during the 1962 calendar year. The last two of the subscale flow-turned cylinders are now being evaluated. Also based on results from the subscale rings, seven full scale 40-inch diameter rings were rolled by Ladish in multiple operations at 1900F. Machine limitations prohibited rolling in a single operation. Six of these rings were received at Pratt & Whitney Aircraft during 1961 and the remaining ring was received during 1962. All rings were evaluated for solution treatment during 1962. Resolution treatment at 1800F after an initial heating at 1450F was found to produce optimum flow-turnability. #### C. Flow-Turning Development In conjunction with the roll forging development program, subscale 14-inch diameter roll forged rings have been flow-turned in order to determine the forging practice which will produce the optimum material properties for flow-turn blanks. After machining the roll forged rings into blanks, the rings were flow-turned in two passes with 50 per cent reduction per pass. The resulting wall thickness was 0.080 inch. Flow-turning parameters were held constant so that the effects of variations in the forging technique could be evaluated. All of the cylinders grew radially during both passes and local bulging occurred during the second pass. Although slight variations in metallurgical properties resulted from changes in forging practice, it was found that these changes resulted in no significant differences in behavior during flow-turning. Rolled and welded 9.4- and 14-inch diameter blanks have been flow-turned to provide basic evaluation of the effects of roller geometry, mandrel speed, reduction and feed rate on radial growth and local bulging. Subscale 14-inch diameter roll-forged rings have been flow-turned to further evaluate the various parameters and to optimize the flow-turning operations before flow-turning full scale roll-forged rings. The use of two sizes of subscale rings allowed determination of the changes in flow-turning performance which could be anticipated in proceeding from subscale to full scale rings. The starting condition of the roll-forged rings was optimized through solution heat treatment. Significant improvement of the flow-turnability of the B-120 VCA titanium alloy was achieved and no adverse effects on the aging response or aged properties resulted. The subscale phase of the flow-turning program has, therefore, been completed and the flow-turning techniques developed are now being utilized to form full scale rocket motor case cylindrical center sections from roll-forged rings. Seven full scale cylindrical center sections will be flow-turned with 0.140-inch thick weld lands at both ends and with a thin central membrane thickness of 0.070 inch. #### D. Weld Development The weld development phase is aimed primarily toward the improvement of weld quality and fracture toughness. Initial work on the establishment of weld quality and toughness techniques was concluded in 1961. Evaluation of alternate filler materials has also been completed. Multiple-pass TIG-welding studies are continuing. An improved copper-fixturing technique was developed which greatly reduced weld porosity and which produced more uniform weld penetration. Cyclic testing has been and is presently being employed as the basic weld evaluation method to determine the characteristics of crack initiation and growth at weld porosity. Cracking of this type has been observed in pressure vessel circumferential welds. The cycle test of a specimen containing a longitudinally-disposed weld bead is designed to simulate motor case stress and loading conditions with a three-cycle proof test (80,000 psi stress) followed by additional cycles at increasing stress levels (5000 psi increments) until failure. Radiographic inspection after each cycle enables determination of the extent and nature of cracking. Multiple-pass TIG welds, welds made with alternate filler materials, welds made by the improved fixturing technique, electron beam welds and weld repairs have been evaluated using this test technique. Testing of B-120 VCA TIG welds is presently being completed. TIG welds on AISI H-11 steel and Ti-6A1-4V alloy have also been cyclically tested so that their behavior may be compared. A total of approximately 60 of these cyclic specimens have been tested to date, 40 during 1961 and an additional 20 during 1962. Cyclic tests are being used to qualify the TIG-welding schedule employed for full scale motor case fabrication. Presently, it appears that the radiographic specification used for Pershing steel motor cases can be applied to full scale B-120 VCA titanium alloy circumferential weldments. Hamilton Standard electron beam welds of various widths made at various travel speeds were evaluated for quality and mechanical properties including fracture toughness during 1961. Since
no significant improvement in quality or toughness as compared to TIG welds was observed, no further evaluation of this weld technique was conducted. During 1962 an investigation of the weldability and resulting mechanical properties of Ti-6Al-6V-2Sn alloy was initiated to determine the suitability of the alloy for rocket motor case applications. Rolled rings of the alloy were solution-treated and machined into 20-inch diameter circumferential weld samples. TIG weld studies and mechanical property evaluation have almost been completed. Results to date indicate that satisfactory weld ductility (greater than 5 per cent tensile elongation) cannot be achieved by either post weld annealing (100,000 to 130,000 psi yield strength) or 1100F age-weld-age sequences (180,000 psi yield strength). Solution treating and aging (1000 to 1100F) after welding also produced poor ductility. #### E. Metallographic Examination Battelle Memorial Institute has completed electron microscope and microprobe analyses of press forged, flow-turned, and TIGand electron beam-welded samples. The analyses were conducted in order to correlate mechanical properties with microstructure and with short range composition variations such as alloy segregation or depletion in the vicinity of grain boundaries. The primary results of these studies were as follows: - 1. Poor flow-turnability was associated with a tendency toward etch pitting at the grain boundaries. This pitting may possibly be a result of alloy segregation. - 2. The relatively sluggish aging response and poor ductility of regions in pancake forgings were found to be a result of factors other than coarse particle size. The sluggish aging response resulted from low density of the alpha aging constituent and the poor ductility resulted from alpha-lean areas adjacent to the grain boundaries. - 3. The microstructures of TIG and electron beam welds were found to be similar with neither type exhibiting significant amounts of the grain boundary constituent. #### F. Full Scale Components - 1. Cylindrical Center Sections The seven roll forged rings were re-solution heat treated at 1800F and machined into flow-turn blanks. Two rings were flow-turned of which one was aged to a 180,000 psi yield strength level. The part was welded to burst test adapters, instrumented with strain gages and hydrostatically tested to burst with failure at 1184 psig pressure. - 2. Front Domes Front dome ELA-5 has been machined and welded to a burst test adapter. The dome is currently being instrumented with strain gages prior to hydrostatic burst testing. Front dome ELA-7, which is scheduled for full scale motor case fabrication, was heat treated and is being rough machined. Front dome EJO-2 is being held for future consideration. 3. Rear Domes - Rear dome ELA-1, which is scheduled for full scale motor case fabrication, was forged, (see Technical Report No. WAL 766.2/1-6) solution heat treated at 1450F for 30 minutes, and aged at 900F for 20 hours. Rear dome ELA-6 has been machined, welded to a burst test adapter, instrumented with strain gages, and burst tested. The strain gage data is under evaluation. The dome has been inspected to determine distortion patterns and is being sectioned to evaluate properties throughout the membrane section. Rear dome ELA-8 did not meet the minimum tensile requirements although forged by the same technique (1800, 1800, and 1750F) as rear dome ELA-6 (which did meet the requirements). Rear dome ELA-9 was also forged at 1800, 1800 and 1750F, but the process included modifications used for the last two front domes. Tensile tests for ELA-9, however, have indicated a slow aging response and low tensile ductility in the skirt area. The tensile properties of ELA-9 are similar to those of ELA-8. As a result, it has been decided to machine and burst test rear dome ELA-8 as a component to determine the burst performance of a rear dome with a minimum yield strength of 175,000 psi and a minimum tensile elongation of 3 per cent. Rear dome ELA-9 will be held for future consideration. ### G. Evalutation of Ti-15 Mo Alloy Two sheets (each $36 \times 24 \times 0.075$ inches) of Ti-15 Mo alloy were received for evaluation during 1962. Mechanical properties have been determined for the as-received (solution treated), and for the solution treated and aged conditions. ## HI. CURRENT TEST RESULTS AND FABRICATION STATUS #### A. Effects of Interstitials (Hydrogen) Smooth and notched (Kt=8) tensile properties have been determined at -40, 70 and 400F for the second 14-inch diameter roll-forged ring which had been vacuum-annealed at 1400F, re-solution treated at 1800F, and flow-turned by the present two-pass technique (50 Per cent reduction each pass). Axial and circumferential specimen blanks were cathodically hydrogenated to the 200 ppm level. These specimens were then age-flattened at 850F for one-half hour to attain the 180 ksi minimum yield strength level in the circumferential direction. Unhydrogenated specimens were given the same ageflattening treatment for comparison. Smooth and notched (Kt=8), both axially and circumferentially oriented specimens were tested at room temperature. Only circumferential specimens were tested at -40 and 400F. Results from these tests are shown in Table II and in Figure 1. It may be seen that the results are in good agreement with those of similar tests conducted on cold-rolled and aged sheet stock. (See Table II). It is noted that all of the data points obtained from testing notched (K+=8) flow-turned specimens do not fall within the scatter band for cold-rolled material. There are two reasons for this. First, testing of cold-rolled material was conducted only parallel to the rolling direction. Secondly, specimens taken from the flow-turned cylinder were slightly curved after the age flattening treatment and this affected the stress field at the base of the notch. Bump-up tests (for which the stress level was increased 5 ksi every 5 hours) have been concluded on notched (K_t =8) specimens at 70 and 400F, and are presently being conducted on similar specimens at -40F (See Table III). Results to date have been in good agreement with notched (K_t =8) tensile behavior (Tables II and III). #### B. Weld Development Analysis of crack initiation and growth resulting from porosity in TIG welds is continuing. Specimens with configurations such as shown in Figure 2 are subjected to cyclic testing by the method originally described in Technical Report No. WAL 766.2/1-3. Specimens are initially loaded to the proof stress level of 80,000 psi for three cycles of three minutes each. Additional three minute cycles are conducted with successive increases of 5,000 psi until failure occurs. Specimens are inspected radiographically after each cycle to determine crack initiation and growth. A porosity rating scheme has been devised and is being used for all cyclic specimens. The rating system indicates porosity size, density and distribution by measuring five parameters. The total number of pores in the four-inch gage length and in the worst one inch of the gage length are counted; the distances between the closest pores within and outside the worst one inch are measured; and the diameter of the largest pore is measured. Of the total of 62 specimens prepared and tested thus far, 60 have been tested to destruction. Both cyclic and standard tensile strain rate (0.005 inch/inch/minute) testing have been used. The most recent TIG-welded cyclic specimens (numbers 60 to 62) have been prepared to simulate a single-pass weld technique using a 7-inch per minute travel speed. The specimens contained only very light porosity. (This single pass weld technique had been intended for use on full scale components as described in Technical Report No. WAL 766.2/1-7. However, recent experience in joining such components to fixtures for hydrostatic testing has disclosed difficulties with this practice.) For base line data, specimen Number 60 was tested at the standard tensile strain rate (0.005 inch/inch/minute) and failed at 170,000 psi with 9 per cent elongation. Failure occurred in the cold-rolled and aged parent material. Figure 3 shows the specimen after failure and indicates the direction of crack propagation and where yielding occurred. Specimens numbers 61 and 62 have been cycled to 160,000 psi without failure or radiographic evidence of cracking. Testing is being continued. Three additional cyclic specimens are being prepared from cold-rolled (50 per cent reduction) and aged (850F(1/2)AC + 800F(2)AC) sheet stock employing a V-type prepared joint and two-pass TIG-weld schedule similar to that recently adopted for joining full scale components. (See Section E, Full Scale Components). The smooth and notched (K_t =8) tensile and fracture toughness (G_c) properties as well as the bend ductility and microstructures of these welds will be investigated. As reported previously in Technical Report No. WAL 766.2/1-8, bend specimens cut from girth welded cylinders prepared from 40-inch diameter hoops of rolled and welded sheet stock exhibited weld ductility superior to bend specimens prepared from flat weld panels even though similar weld schedules had been employed. The properties of this 40-inch diameter circumferential weld have been evaluated by smooth and notched (Kt=8) tensile tests (Table IV). These results demonstrate the excellent ductility and notched (K+=8) strength of the weld. A comparison of the failed test specimens from the two subject welds is presented in Figure 4, clearly showing the greater elongation and reduction in area observed for the full scale circumferential weld. The fracture surfaces shown in Figure 5 indicate that the 40-inch diameter weld had a tendency to fail in a more ductile cup-cone manner while the flat test panel weld had a relatively brittle appearing flat and cleavage facetted fracture surface. As reported in Technical Report No. WAL 766.2/1-8, no differences in
microstructure or composition have been observed to account for this difference in ductility. The only difference noted has been that the full scale circumferential weld bead is wider than the flat test panel bead. This difference in geometry could result in ductility differences in transverse smooth tensile tests but not in edge notched tensile behavior (notches at weld centers). Additional microscopy, including electron microscopy, has failed to establish microstructural differences. Weld bead interstitial analyses are currently being rechecked. Tensile properties have been determined for Ti-6A1-6V-2Sn alloy ring-rolled forgings at 70F. These forgings had been TIG-welded using AMS 4951 (commercially pure titanium) filler wire and were solution treated at 1630F (water quench), and subsequently aged at 1000 to 1100F. Test results are presented in Table V and indicate that no improvement in weld ductility was realized by solution treating prior to aging. To gain a further understanding of the behavior of this alloy, heat treatment response curves (Figures 6 and 7), have been determined for both weld metal and parent metal over a temperature range of 400 to 1500F. This study shows that solution treated parent metal ages at temperatures as low as 400F. Heat treatments at temperatures in the range of 400 to 1100F were conducted in air. Heating at 1300F and above was accomplished in an argon atmosphere. As the aging temperatures and times are increased, hardness increases until it reaches the maximum value encountered in this investigation (RC48) after eight hours of aging at 700F. At 900F, overaging begins after about two hours, and at 1100F only the over-aged portion of the curve was observed. The weld metal behavior was considerably different since the initial as-welded hardness is high (RC41 to 42). Treatments at 500F did not affect the weld hardness. An 1100F aging treatment increased the hardness slightly to about RC43 to 44. At 1300F, a hardness increase was noted for the first hour after which the hardness decreased. Treatments at 1400 and 1500F annealed the weld metal to a hardness level of RC34 to 35. It appears from these results that the only true half age-weld-half age sequence must employ an aging temperature of 500F. Tensile tests are therefore being conducted on parent metal aged from 1 to 4 hours at 500F and on material half aged (500F(1)AC), welded and half aged (500F(1)AC). It is presently intended that these tests will complete the weldability evaluation of the subject alloy under this program. ### C. Forging Practice Press Forging - Wyman-Gordon has press-forged an additional full scale 40-inch diameter rear dome (ELA-9) in three operations at 1800, 1800, and 1750F by the dogbone technique. This dome was forged in the same manner as rear dome ELA-8 with the exception that modifications developed by Wyman-Gordon were employed in the forging sequence. The preform was coated prior to final forging to minimize heat losses during transfer from the furnace to the press. Motion pictures were taken of the pressure gages to accurately determine peak pressures and strain rates. The aging response of ELA-9 has been determined by both Wyman-Gordon and Pratt & Whitney Aircraft. Specimens were machined from the polar and skirt extremities after the part had been solution treated at 1450F for one-half hour and water quenched. Tensile results (See Tables XI and Figure 27) after aging for various times at 900F have shown that this part is not capable of achieving the desired properties of 4.0 per cent minimum elongation at the 180,000 psi yield strength level. The aging response is similar to that of full scale rear dome ELA-8. Both domes reached the 175,000 psi yield strength level with 3 per cent minimum elongation after aging at 900F for 24 hours. The low values for tensile elongation are believed due to exceptionally coarse aging constituents (Figure 28). 2. Ring Rolling - Tensile properties (70F) of the 40-inch diameter ring re-solution treated at 1800F are presented and discussed in Section D, Flow-Turning Development. The tensile properties of two 14-inch diameter and one 40-inch diameter flow turned cylinders which had also been re-solution treated at 1800F prior to flow-turning are also reported in Section D. #### D. Flow-Turning Development The last two 14-inch diameter roll-forged rings, Numbers 9 and 10, have been given the second and final flow-turn pass using the modified rollers. The cylinder membrane was flow-turned to a wall thickness approximating that required for full scale design. Contoured weld joints were included. Cylinder Number 10 was sectioned in the as-flow-turned condition and circumferential smooth and notched (K_t =8) tensile specimens were flattened during the stress relief cycle. Tensile results in both the axial and circumferential directions are shown in Table VI and in Figure 8. Cylinder Number 9 was sectioned after stress relieving at 850F for 30 minutes and smooth and notched (K_t =8) tensile properties in the axial direction are shown in Table VII and in Figure 9. The faster aging response exhibited by cylinder Number 9 is believed to be the result of the higher reduction during the second flow-turn pass. (Cylinder Number 9 received 48.2 per cent reduction and cylinder Number 10 received 42.5 per cent reduction.) The flow-turning parameters are shown in Table IX. Otherwise, the cylinders show identical tensile properties. Fracture toughness (G_c) specimens are currently being prepared for evaluation of these cylinders. As reported in Technical Report No. WAL 766.2/1-8, subscale blanks numbers 7 and 8 showed erratic tensile behavior in the axial direction. It was further reported that the erratic behavior was caused by microcracks on the outside surface resulting from roller misalignment. To analyze the machine behavior during the flow-turning operation, pressure gages were installed in the hydraulic loading systems on both roller carriages. These gages indicated that the master carriage would consistently assume approximately 70 per cent of the flow-turning load although the rollers were accurately aligned under no-load conditions. A dial indicator was mounted on a support extending between both roller carriages and bridging the mandrel to measure roller misalignment under load conditions. (See Figure 10) The dial indicator showed that the slave roller would lag behind the master roller under feed loads. The amount of misalignment would vary with feed load with a maximum of .200 inch misalignment recorded under maximum feed loads. Using the bridged indicator to measure the relative position of the rollers, it is possible to advance the slave roller into alignment with the master roller during the flowturning operation through the use of the machine controls provided. This method is especially helpful in maintaining roller alignment during contour flow-turning of weld joints when feed loads are changing. The effectiveness of this roller aligning method was indicated by the pressure gages which showed that the master carriage was assuming approximately 55 per cent of the load while the slave roller carriage was assuming the remainder of the load. Alignment of the rollers was maintained by the use of the bridged indicator during the second pass flow-turning of subscale blanks numbers 9 and 10. As a result of the satisfactory performance on these two blanks, the bridged indicator was used to maintain roller alignment on all subsequent flow-turning operations. The first two full scale roll-forged rings have been re-solution heat treated at 1800F, machined into flow-turn blanks, and given the first flow-turn pass. Because the carriage locks slipped during the first pass on the first blank, two passes were required to achieve the reduction intended for the first pass. No adverse effects were noted as a result of the light reductions. The final pass would have provided sufficient reduction to achieve the necessary coldworking to promote aging to the required strength level. However, the weld development program required weld test hoops of flow-turned material. This first cylinder was, therefore, sectioned into hoops without being given the second flow-turn pass and was utilized for weld trials prior to welding case components to burst test adapters. The second full scale blank was second pass flow-turned with satisfactory results. The flow-turn parameters are shown in Table IX. A 4-inch long test piece was flow-turned as part of the cylinder and after stress relieving was trimmed off. Figure 11 shows the complete cylinder, including the test piece, being set up for trimming. The test piece provided material for tests of tensile properties. The results of these tests are shown in Table VIII and in Figure 12. The aging response of the second 40-inch diameter flow-turned cylinder indicated that this part is capable of attaining the 200, 000 psi minimum yield strength level in the circumferential direction with 4 per cent minimum elongation. In the as-stress-relieved condition (850F (1/2) AC) this part has 180,000 psi minimum yield strength with 6 per cent elongation. Based on the excellent tensile results from subscale cylinders numbers 9 and 10 and the second full scale cylinder, the remaining five full scale roll forged rings were re-solution-treated at 1800F for 15 minutes (water quenched) and machined into flow-turn blanks. Tensile results (70F) of specimens from the 40-inch roll forged rings after re-solution treatment showed that the reduction in area was increased to a range of 49 to 59 per cent (Table X) as anticipated. Reference Technical Report No. WAL 766.2/1-7. The first two full scale blanks and subscale blanks numbers 9 and 10 had been re-solution treated at 1800F for 15 minutes prior to flow-turning. In each case the material responded more favorably to the severe deformation process imposed by flow-turning. The results from tensile specimens which were
re-solution treated with the ring forgings have shown the most significant improvement in tensile properties to be in reduction in area. Flow-turning experience within this pro- gram has qualitatively indicated that tensile reduction of area is the best measure of flow-turnability of B-120 VCA titanium alloy. Full scale blanks numbers 3, 4, 5, and 6 were flow-turned first pass. The flow-turn parameters and blank dimensions are shown in Table IX. As noted in Table IX, blank number 3 was reduced in diameter by .067-inch during the first pass. The decrease in diameter was caused by the higher flow-turn reduction resulting from less mandrel deflection with the rollers properly aligned. Subsequent blanks were flow-turned with the machine preset for the lower deflection and very little diametrical change was noted as a result of flow-turning. Blanks numbers 3, 4, 5, and 6 were stress relieved at 850F for 30 minutes and a one-half inch test section was machined from one end of each blank to provide material both for evaluating annealing temperatures and for specimens to be annealed with the blanks. The four blanks were then annealed at 1500 to 1550F for 30 minutes and fan air cooled. They are now to be cleaned and inspected in preparation for the second and final pass. # E. Fabrication and Hydrostatic Testing of Full Scale Components Rear dome ELA-6 was completely machined and welded to an adapter for component burst testing. The single pass TIG weld schedule (7 inches per minute travel speed) developed for full scale components on the rolled and axially welded 40-inch diameter sheet stock test rings was attempted on rear dome ELA-6 burst test assembly. The resultant weld contained excessive mismatch and several areas of incomplete weld penetration. Both of these characteristics have been attributed to differences in geometry between the rear dome and the mating adapter ring resulting in differential heat dissipation. The rear dome inside contour made it difficult to obtain satisfactory contact with the copper back-up fixture, and a relatively thin section in the dome near the weld joint permitted less heat dissipation than through the adapter ring. These conditions resulted in diametral growth of the dome relative to the adapter. To avoid the very extensive manual repair welding required, the weld was sectioned from the assembly and the weld joint remachined. The copper back-up fixture was reshaped to more ideally match the inside surface of the dome. More efficient outside clamping rings were designed and the assembly was then rewelded by a similar single pass technique. In spite of these improvements, considerable weld mismatch and areas of incomplete penetration again occurred. An automatic inside TIG weld pass was performed with filler wire additions. Radiographic inspection indicated that substantially all areas of incomplete fusion had been eliminated. Those areas which remained were manually repair welded. Radiographic inspection after these repairs revealed no defects other than light to moderate weld porosity. After welding, bolt holes in the adapter flange and rear dome aft closure flange were machined. Rear dome ELA-6 weldment was then instrumented with strain gages and assembled for burst testing (See Figure 13). The burst test schedule used was as follows. The hydraulic proof pressure of 575 psig at 70F was applied in increments of 150 psig. The component was then subjected to three cycles between 575 psig and ambient pressures. Following cycling the pressure was increased in 100 psig increments until burst occurred at 1184 psig. This burst pressure was significantly higher than the goal of 25 per cent above proof pressure, indicating an excellent burst margin for both the forged dome and the weld. All strain gage data was recorded at each increment until yielding exceeded strain gage limits. Rear dome burst test component ELA-6 ruptured circumferentially with the failure origin at the weld-bead heat-affected zone interface of a manual repair weld (See Figures 14 to 16). Extensive yielding of the dome occurred prior to rupture, as may be noted in Figure 14. Failure occurred at the inside surface with no indication of a prior defect (Figure 16). Fracture surfaces showed shear-type failures in both heavy and thin sections of the forged dome. Thin areas appeared ductile but heavy sections appeared less ductile with a tendency toward intergranular failure. (Figures 17 and 18). The fracture propagation showed a definite tendency to follow manual repair welds (Figure 19). Mechanical property evaluation of the dome and circumferential weld are now in process. An analysis of the strain gage data is also continuing. To eliminate the difficulties encountered during welding of ELA-6, it was decided to develop a two-pass TIG-welding method which would reduce the instantaneous heat input during welding and thereby minimize relative growth of the components being welded. The new technique was developed on full scale test rings. Penetration was very uniform and only slight weld porosity resulted. This two-pass weld method appeared to give considerable improvement over the single-pass method previously used. The two-pass method was used to fabricate the component burst test assemblies of front dome ELA-5 and the first flow-turned center section. These welds were acceptable by the radiographic standards employed for steel rocket motor cases (Technical Report No. 766.2/1-7) and required no repair welding. Machining of front dome ELA-5 was completed. The rise-and-fall and skip-turning finish machining operations as described in Technical Report Number WAL 766.2/1-8 are shown in Figures 20 and 21. Front dome ELA-5 was then welded to a burst test adapter (See Figures 22 and 23) and bolt holes were machined in the polar port and in the adapter flange. The dome is currently being instrumented with strain gages in preparation for burst testing. The second flow-turned cylinder was expanded approximately .200 inch to the desired diameter. The expanding operation was necessary because the mandrel upon which the cylinder was flow-turned is smaller than would be desired in view of the modified flow-turn practice which avoids diametral growth. The cylinder was welded to burst test adapters and instrumented with strain gages. The cylinder was then hydrostatically pressure tested to burst conforming to the same burst test schedule applied to rear dome ELA-6. The cylinder assembly burst prematurely at 540 psig hydraulic pressure. Failure initiated in the girth weld bead and propagated axially into the adjacent adapter and cylinder section (Figure 24). Preliminary examination of the girth weld fracture surface revealed that failure had apparently originated at a transverse prior crack through a porosity pore (Figure 25). Fracture surfaces in the flow-turned center section showed a ductile, 100 per cent shear failure (See Figure 26). A detailed evaluation of this assembly is now being conducted in order to more fully establish the cause of failure and the component and weld properties. #### F. Evaluation of Ti-15 Mo Alloy Two $24 \times 36 \times 0.072$ -inch sheets of beta stabilized Ti-15 Mo alloy have been received for evaluation. One had been solution treated at 1508F and the other had been solution treated and aged (1508F + 977F(16)AC). The results of chemical analysis are presented in Table XII. Bend and tensile properties have been determined at 70F both parallel and perpendicular to the mill rolling direction. These properties are tabulated in Tables XIII and XIV. Results to date indicate that this alloy has a lower strength but is more ductile than B-120 VCA Titanium alloy when compared in the solution treated conditions (1508F and 1450F respectively). The subject alloy exhibited a yield strength of 157,000 psi with 8.5 per cent elongation after aging at 977F for 16 hours (Table XIII). The notched (K_t=8) tensile strength in this condition was unexpectedly low (113, 400 to 127, 400 psi). Very little anisotropy was noted. Bend tests on solution treated material confirmed the excellent ductility illustrated by tensile properties (Table XIV). The solution treated and aged sheet exhibited poor bend ductility and some anisotropy with the best ductility occurring parallel to the rolling direction. Typical microstructures of solution treated, and solution treated and aged material are shown in Figures 29 to 31. The solution treated material exhibited an equi-axed grain structure with evidence of banding or alloy segregation (Figure 29). The structure of solution treated and aged sheet also was equi-axed and showed a plate-like aging constituent emanating from grain boundaries and a non-resolvable matrix phase (Figures 30 and 31). #### G. Conclusions - 1. Tensile data (70F) for Ti-6Al-6V-2Sn alloy TIG welds made with AMS 4951 (commercially pure titanium) filler wire reveal that poor weld ductility results from solution treating (1630F) and aging (1000 to 1100F) after welding. - 2. From test piece evaluation only (polar and rim extremities), the full scale press-forging technique using three operations at 1800, 1800, and 1750F developed for front and rear domes produces forgings with an inherent range of mechanical properties, with some having tensile property minimums as low as 175,000 psi yield strength in some areas and 3 per cent elongation in other areas. Performance of parts with these minimal properties is to be established by hydrostatic testing. - 3. A full scale rear dome, press-forged by the above technique and aged to the 180,000 psi minimum yield strength level with a 4 per cent minimum elongation demonstrated excellent performance in hydrostatic testing. Before bursting, the dome sustained an internal pressure of 1184 psig which is 206 per cent of proof pressure. 4. The results of the subscale flow-turning program have shown that the flow turnability of B-120 VCA titanium roll-forged rings is improved after solution
heat-treatment at 1800F for 15 minutes and a water quench. No adverse effects were observed in the aging response and aged properties of cylinders flow-turned from blanks heat treated in this fashion. #### IV. PROGRAM PLANNED The following program is planned at this time but is subject to revision as development progresses. Major emphasis has been directed toward the study of metallurgical factors influencing material behavior during forging flow-turning, heat treatment and welding, and also toward the resultant mechanical properties and performance capabilities. The results of these studies are now being utilized to achieve reliability in full scale components in the 175,000 to 200,000 psi yield strength range. #### A. Effects of Interstitials - Hydrogen Sustained-load testing of notched (K_t=8) specimens from the second subscale 14-inch diameter flow-turned cylinder (70 and 200 ppm hydrogen) now in process will complete the work intended under this phase of the program. - 2. Oxygen The remaining three of the nine originally intended pancake forgings will be upset at a later date if desired, but no further work is presently planned. ### B. Forging Practice (Press Forging) The mechanical properties achieved during this phase are currently being correlated with performance capabilities through hydrostatic burst testing of full scale press-forged components (front and rear domes). Front dome ELA-5 is being processed and will be burst tested. Rear dome ELA-8 will also be finish machined and hydrostatically tested. Results of these tests will assure performance capabilities of forgings to be incorporated into the full scale motor case. #### C. Weld Development Cyclic, as well as bend and tensile, tests will be continued to qualify the TIG-welding schedules to be employed for B-120 VCA titanium alloy full scale component and motor case fabrication. A lower temperature (500F) age-weld-age sequence will be investigated for Ti-6Al-6V-2Sn alloy weldments. Tests after this sequence will complete the evaluation of this alloy. #### D. Full Scale Components 1. Front Domes - Front dome assembly ELA-5 will be hydrostatically pressure tested to burst. Front dome ELA-7 will be rough machined and then held until results from the burst testing of front dome ELA-5 are available. If analysis indicates that the design of ELA-5 fulfilled the requirements then machining of ELA-7 will be completed. 2. Cylindrical Center Sections - An investigation will be carried out on the burst-tested cylindrical center section to determine the origin and type of failure along with an analysis of the strain data. Four of the machined forged rings are to be flow-turned into cylindrical center sections. One of these will be aged to a 200,000 psi yield strength level and burst tested as a component and another will be used in fabricating a complete motor case. The seventh blank is being held in the as-machined condition for future consideration. 3. Rear Domes - Rear dome ELA-1 will be machined for use in fabricating the full scale motor case and ELA-8 will be machined for component hydrostatic burst testing. ### E. Evaluation of Ti-15 Mo Alloy Future efforts in the investigation of this alloy will include parent material aging response in the solution-treated and cold-worked conditions and determination of TIG weldability. APPENDIX A Tables Status of Component Development and Laboratory Investigations # A. Laboratory Investigations | | | | | | | • | |--|---|--|--|---|--|--| | Program | Work | | Type of
Material | | Material Status | Investigation | | Effect of Interstitials (Hydrogen) on Notched Sensitivity Under Sustained Loads | gen) PWA(1) | | Sheet Stock and Flow-Tur
Cylinders [14 and 40-Inch
Diameter) | and Flow-Turned
14 and 40-Inch | Received by PWA(2,3) |) Sheet Stock and 40-Inch Diameter Cylinder Evaluations Completed. Evaluation of 14-Inch Diameter Flow- Turned Cylinder in Process | | Effect of Interstitials (Oxygen) on Aging Response, Notch Sensitivity, and Stress Corrosion Succeptibility | n) Wyman-Gordon ⁽⁴⁾
(Forging)
osion PWA (Evaluation) | ordon(4)
Juațion) | Ópen Die Pancakes (9 pieces) | | Received by Wyman-
Gordon | Seven Pieces Forged and
Evaluation Completed. No
Further Work Anticipated
at this Time | | Metallographic (Electron Microscope,
Diffraction and Microprobe Techniques) | croscope, Battelle Memorial
[echniques] Institute | femorial: | Press-Forged, Flow-Turned
and TiG and Electron Beam-
Welded Material | ow-Turnęd
ron Beam- | No Material Being
Evaluated at this
Time | No Additional Work in
Process at this Time | | X-Ray Diffraction Studies of Flow-
Turned Material | Flow- Manlabs ⁽⁵⁾ | · | Flow-Turned Material | rial | No Material Being
Evaluated at this
Time | No Additional Work in
Process at this Time | | Weld Improvement | PWĄ | | Sheet and Plate Stock | ock | Received by PWA(3) | Investigation Continuing | | Effect of Press-Forging (High and
Low Strain Rates) on Aging Response
and Aged Tensile Ductility | | Wyman-Gordon (Forging)
and PWA (Evaluation) | Open Die Pancakes | | | | | B. Subscale Components | | | | | | | | Program | Work
Location | Component A | No. of
Pieces
Allocated | S
Material | Status Fabrication | lo l | | Effect of Press-Forging
(High and Low Strain
Rates) on Aging Response
and Aged Tensile Ductility | Wyman-Gordon (Forging)
and PWA (Evaluation) | Open Die
Pancakes | ω | Received by ¼ yman-Gordon | | Seven Pieces Forged and Evaluated,
Final Piece will not be Forged at this
Time. | | Press-Forging (dogbone
technique) | Wyman-Gordon (Forging)
and PWA' (Evaluation) | 14-Inch
Diameter Domes | m | Received by Wyman
Gordon | | Three Pieces Forged and
Evaluated, No Further Work
Intended at this Time | | Press-Forging (Pancake
and Preform Technique) | Wyman-Gordon (Forging)
and PWA (Evaluation) |) 14-Inch
Diameter Domes | 9 | Received by Wyman-
Gordon | | Six Pieces Forged and
Evaluated. No Further Work
Intended at this Time. | | Hammer Forging | Ladish ⁽⁶⁾ (Forging) and
PWA (Evaluation) | Closed-Die
Pancakes with
Offset Bosses | 4 | Received by Ladish | | Four Pieces Forged and
Evaluated. No Further Work
Intended at this Time. | | Ring Rolling | Ladish (Rolling) and
PWA (Evaluation) | 14-Inch
Diameter Rings | 9 | Received by Ladish | | Six Fieces Rolled and Evaluated,
No Further Work Intended
at this Time. | | Flow-Turning | PWA | 9,4 and 14-
Inch. Diameter
Rings and
Blanks | | Rolled Rings 2) Nine 9, 4-Inch Diameter Rolled and Welded Blanks Blanks | | Flow-Turned and Flow-Turned and Diameter Rolled Flow-Turned and Flow-Turned and Flow-Turned and Ellow-Turned and Ellow-Turned and Ellow-Turned and Ellow-Turned and Ellow-Turned and Ellow-Turned Ellow- | | | | | | Applied and Welded Blanks Py Twelve 14-Inch Diameter Rolled Rings | 3) | Weded Blanks In Time. Time. Ten 14-Inch Diameter Rolled Rings Flow-Turned and Evaluated. Two Rings Diverted to Hydrogen | 1 | Hammer Forging | Ladish' (Forging) and
PWA (Evaluation) | Pancakes with
Offset Bosses | | Evaluated. No Further Work
Intended at this Time. | |---
--|---|--|--| | Ring Rolling | Ladish (Rolling) and
PWA (Evaluation) | 14-Inch
Diameter Rings | Received by Ladish | Six Fieces Rolled and Evaluated.
No Further Work Intended
at:this Time. | | Flow-Turning | PWA | 9, 4 and 14-
Inch Diameter
Rings and
Blanks | 1) Two 9, 4-Inch Diameter Rolled Rings 2) Nine 9, 4-Inch Diameter Rolled and Welded jilanks 3) Three 14-Inch Diameter Rolled and Welded Blanks 4) Twelve 14-Inch Diameter Rolled Rings | 1) Two 9.4-Inch Diameter Rings Flow-Turned and Evaluated. 2) All 9.4-Inch and 14-Inch Diameter Rolled and Welded Blanks Flow-Turned and Evaluated. No Further Work on Rolled and Welded Blanks Intended at this Time. 3) Ten 14-Inch Diameter Rolled Rings Flow-Turned and Evaluated. Two Rings Divexted to Hydrogen Investigation Phase. | | C. Full Scale Components | | | | | | Press Forging (Pancake
and Preform Technique) | Wyman-Gordon (Forging)
and PWA (Evaluation) | 40-Inch 6.
Diameter ·
Front Domes | Received by Wyman-Gordon | First Piece Forged in Steel Pershing Dies (1900F) and Evaluated. Two Additional Pieces Forged at 1850F in OMRO Dies and Evaluated. One Piece Forged at 1750F in OMRO Dies, Evaluated and Being Machined into Burst Test Component. Final Two Pieces Forged in OMRO Dies at 1750F, Evaluated, and Aged. One Piece Being Machined into Compon- ent for Case. | | Press-Forging
(Dogbone Technique) | Wyman-Gordon (Forging)। 40-Inch Djameter
and P':A (Evaluation) Rear Domes | 40-inch Diameter 5
Rear Domes | Received by Wyman-Gordon | Two Pieces Forged in OMRO Dies at 1850F and 1800F and Evaluated. Piece Forged at 1800F Was Aged and Is Being Machined into Component for Case. One Piece Forged at 1750F, Evaluated, Machined into Burst Test Component and Hydrostatically Tested. Two Additional Pieces Forged at 1750F, Evaluated, and Aged. One Piece Is Being Machined into Burst Test Component. | | Ring, Rolling | Ladish (Rolling) and
PWA (Evaluation) | 40-Inch Diameter 7
Rolled Rings | Received by Ladish | All Seven Pieces Rolled at 1900F,
Received and Evaluated after 1450F
Solution Treatment. Pieces Were Re-
solution Treated at 1800F and Re-
evaluated. | | Flow-Turning | PWA | 40-Inch Diameter 9
Cylinders | Received by PWA | Two Pieces Flow-Turned and Evaluated. One Piece Was Burst Tested. Four Additional Pieces Were Flow-Turned First Pass. One Piece Held in Reserve. | | | | | | The state of s | | (1). Pratt & Whitney Aircraft Division, E. (2). Two 40-Inch Diameter Rings Transfe (3) 0.125, 0.250 and 0.375-Inch Thick St (4) Wyman-Gordon Co., Grafton, Mass. (5) Manlabs, Inc., Cambridge, Mass. (6) Ladish Co. Milwaukee, Wis. (7) Thiokol Ghemical Gorporation, Hunts | Pratt & Whitney Aircraft Division, East Harford, Connecticut Two 40-Inch Diameter Rings Transferred from Thiokol (7) Contract RM-962 0.125, 0.250 and 0.375-Inch Thick Sheet and Plate Stock Transferred from Wyman-Gordon Co., Grafton, Mass. Manlabs, Inc., Cambridge, Mass. Ladish Co. Milwaukee, Wis. Thiokol Chemical Corporation, Huntsville, Ala. | Pratt & Whitney Aircraft Division, East Hartford, Connecticut Two 40-Inch Diameter Rings Transferred from Thiokol (7) Contract RM-962 0.125, 0.250 and 0.375-Inch Thick Sheet and Plate Stock Transferred from Thiokol Contract RM-962 Wyman-Gordon Co., Graffon, Mass. Manlabs, Inc., Cambridge, Mass. Ladish Co. Milwaukee, Wis. Thiokol Ghemical Corporation, Huntsville, Ala. | ntract RM-962 | | TABLE II Smooth and Notched (K_t=8) Tensile Properties of Flow-Turned (50% Reduction) and Aged (850F (1/2) AC) 14-Inch Diameter Cylinder with Hydrogen Contents of 70 and 200 ppm | | | | | | | Notched
Tensile | |-----------|----------|------|-------|--------------|---------------|--------------------| | | Hydrogen | Test | | | | Strength | | Specimen | Content | Temp | T. S. | Y.S. (0.2%) | Elong. (1 in) | $(K_t=8)$ | | Direction | (mdd) | °F | (ksi) | (ksi) | (per cent) | (ks1) | | Axial | 70 | 70 | 189.3 | 184.8 | 5,0 | 181.0 | | Axial | 20 | 20 | 189.1 | B
I·
I | 4.5 | 170.6 | | Axial | 200 | 20 | 186.3 | 173, 1 | 5.0 | 180.0 | | Axial | 200 | 02 | 189.5 | 186.0 | 4.0 | 156.5 | | Circ. | 20 | 20 | 195.6 | 183.5 | 7.0 | 141.8 | | Circ. | 20 | 02 | 195.1 | 185.6 | 6.5 | 151.0 | | Circ. | 200 | 20 | 192.5 | 186.4 | 6.5 | 170.2 | | Circ. | 200 | 20 | 194.5 | 186.5 | 7.0 | 157.0 | | Circ. | 20 | -40 | 215.0 | 199.0 | 5.0 | 165.0 | | Circ. | 20 | -40 | 216.0 | 202.0 | 5.0 | 162.0 | | Circ. | 200 | -40 | 216.5 | 200.0 | 5.0 | 165.6 | | Circ. | 200 | -40 | 208.0 | 194.0 | 2.0 | 168.5 | | Circ. | 70 | 400 | 184.5 | 170, 5 | 5,0 | 170.0 | | Circ. | 20 | 400 | 183,5 | 169.0 | 5.0 | 159.8 | | Circ. | 200 | 400 | 187.0 | 170.0 | 7.0 | 173.5 | | Circ. | 200 | 400 | 185.5 | 170.0 | 4.0 | 160.0 | #### TABLE III Results of Bump-Up Sustained Load Tensile Tests (5 ksi Stress Increase Every 5 Hours) Conducted on Axial and Circumferential Notched (Kt=8) Specimens From Flow-Turned (50% Reduction) and Aged (850F(1/2)AC) 14-Inch Diameter Cylinder | Remarks | I min at 170 ksi Ruptured on in- creasing load to | Failed on loading Failed after 0. 1 hour Failed after 1. 0 min. Failed after 1. 0 min. | |-------------------------------------|---|--| | Failure
Stress
(ksi) | 170
160 | 130
145
165
150 | | Initial
Load
Stress
((ksi) | 145
145 | 130
130
150
150 | | Hydrogen
Content
(ppm) | 70
200 | 70
200
70
200 | | Test Temp. | 7 <u>0</u>
70 | 70
70
400 | | Direction | Axial
Axial | Circ.
Circ.
Circ. | #### TABLE IV on a 40-Inch Diameter Test Ring (Rolled and Welded 0.140 Inch Thick Sheet Stock) Transverse Tensile Properties (70F) of Single Pass TIG Welds made and on a Flat Test Panel using a 7-Inch Per Minute Travel Speed 40-Inch Diameter Test Ring (0. 107 per cent oxygen, 100 ppm hydrogen) H | Notched Tensile* Strength (K _t =8) (ksi) | 170.8
170.3
156.3
147.0 | |---|---| | Elong. (1 inch) (per cent) | 12.0
12.0
10.0
12.0 | | Y.S. (0.2%)
(ksi) | 137.3
131.8
123.8
124.0 | | T.S. (ksi) | 147.8
143.6
130.3 | | Weld Bead | Intact Intact Ground Flush Ground Flush | II. Test Panels (0. 117 per cent oxygen and 140 ppm hydrogen) | | 10 2 | 0 | | 107 | |--------------|-------|-------|------|-------| | Intact | 141.0 | 129.3 | Q.D | • 101 | | Intact | 138.8 | 126.3 | 12.0 | 109. | | Ground Flush | 127.6 | 121.0 | 7.5 | | | Ground Flush | 124.5 | 120.3 | 7.0 | | *External notches at weld centers TABLE V Transverse Tensile Properties (70F) of Ti-6Al-6V-2Sn Alloy Rolled Ring Forging Welded with AMS 4951 (Commercially Pure Titanium) Solution Treated at 1630F for One-Half Hour (Water Quench) and Aged at 1000 to 1100F | Condition | Weld
Bead | T.S.
(ksi) | Y.S.(0.2%)
(ksi) | Elong. (l in) (per cent) | Failure* Location | |--------------
-------------------|---------------|---------------------|--------------------------|-------------------| | 1000F (4) AC | Intact | 194.2 | 193.0 | 1.0 | HAZ | | 1000F (4) AC | Intact | 199.5 | 186.5 | 1.0 | HAZ | | 1000F (4) AC | Flush | 189.5 | 186.8 | 1.0 | WM | | 1000F (4) AC | \mathbf{Flush} | 185.5 | 182.5 | 1.0 | HAZ | | 1000F (8) AC | Intact | 196.0 | 193.0 | 1.0 | HAZ | | 1000F (8) AC | Intact | 192.8 | 189.0 | 1.0 | HAZ | | 1000F (8) AC | Flush | 184.2 | 181.2 | 1.0 | WM | | 1050F (4) AC | Intact | 174.4 | | 1.0 | WM | | 1050F (4) AC | Intact | 195.6 | 183.5 | 1.5 | PM | | 1050F (4) AC | Flush | 175.0 | 168.6 | 1.0 | WM | | 1050F (4) AC | Flush | 178.0 | 174.0 | 1.0 | W'M | | 1050F (8) AC | Intact | 187.6 | 185.4 | 1.0 | WM | | 1050F (8) AC | Intact | 195.5 | 185.0 | 2.0 | WM | | 1050F (8) AC | \mathbf{F} lush | 167.0 | | 1.0 | HAZ | | 1050F (8) AC | Flush | 175.5 | 167.2 | 1.5 | W'M | | 1100F (1) AC | Intact | 192.4 | 181.2 | 5.0 | PM | | 1100F (1) AC | Intact | 192.5 | 180.0 | 2.0 | HAZ | | 1100F (1) AC | Flush | 182.0 | 172.0 | 1.0 | HAZ | | 1100F (1) AC | Flush | 181.2 | 172.5 | 1.0 | WМ | | 1100F (8) AC | Intact | 178.4 | 178.4 | 1.0 | HAZ | | 1100F (8) AC | Intact | 187.8 | 176.0 | 1.0 | HAZ | | 1100F (8) AC | \mathbf{Flush} | 167.4 | 162.0 | 2.0 | HAZ | | 1100F (8) AC | Flush | 171.6 | 164.4 | 2.0 | HAZ | *WM HAZ PM. Weld Metal Parent metal Heat affected zone Welding Parameters - Single Pass, Square Butt Joint - 1. Amperage 163 - 2. Arc Voltage 13 - 3. Travel Speed 4.5 in/min - 4. Filler Wire Diameter 3/64 in. - 5. Filler Wire Feed 26 in/min - 6. Gas Flow Helium to Torch - 40 cfh Helium to Trailer Cup - 45 cfh Argon to Backup Fixturing - 20 cfh PAGE NO. 32 TABLE VI Tensile Properties (70F) of 14-Inch Diameter Cylinder Number 10 Flow-Turned by the Present Two-Pass Technique (50 Per Cent Reduction Per Pass), Stress-Relieved at 850F for One-Half Hour and Aged at 800F | • | Specimen | T.S. | Y.S.(0.2%) | Elong. (1 in) | Notched
Tensile
Strength
(K _t =8) | |--------------------|----------------------------|-------|------------|---------------|---| | Condition | Direction | (ksi) | (ksi) | (per cent) | · | | Condition | Direction | (101) | (K51) | Thei centi | (ksi) | | As-stress-relieved | Axial | 179.9 | 172.7 | 9.0 | | | As-stress-relieved | Axial | 180.5 | 173.0 | 7. 5 | | | As-stress-relieved | Circ. | 188.3 | 175.6 | 9.0 | | | 800F(1/2)AC | $\mathbf{A}\mathbf{x}$ ial | 185.8 | 178.3 | 8.0 | | | 800F(1/2)AC | $\mathbf{A}\mathbf{x}$ ial | 186.2 | 175.5 | 7.0 | | | 800F(1/2)AC | Circ. | 194.0 | 182.8 | 7.0 | | | 800F(1/2)AC | Circ. | 195.3 | 184.0 | 7.0 | | | 800F(1)AC | Axial | 188.0 | 178.6 | 7.0 | 151.5 | | 800F(1)AC | Axial | 188.8 | 180.7 | 7.0 | 160.0 | | 800F(1)AC | Circ. | 204.5 | 192.3 | 6.0 | 169.0 | | 800F(1)AC | Circ. | 199.0 | 186.0 | 6.0 | 171.0 | | 800F(2)AC | Axial | 195.6 | 187.9 | 7.0 | | | 800F(2)AC | Axial | 198.7 | 189.5 | 6.0 | | | 800F(2)AC | Circ. | 206.0 | 190.5 | 6.0° | | | 800F(2)AC | Circ. | 205.0 | 191.4 | 6.0 | | | 800F(4)AC | Axial | 208.0 | 197.8 | 5.0 | 128.5 | | 800F(4)AC | \mathbf{Ax} ial | 206.2 | 196.5 | 5.0 | 127.6 | | 800F(4)AC | Circ. | 217.5 | 207.0 | 5.0 | 146.8 | | 800F(4)AC | Circ. | 217.0 | 203.0 | 4.5 | 138.5 | | 800F(8)AC | Circ. | 227.0 | 216.0 | 3.0 | 121.0 | | 800F(8)AC | Circ. | 228.0 | 216.0 | 3.0 | 119.5 | | 800F(8)AC | Axial | | | | 120.0 | | 800F(8)AC | Axial | | | | 115.5 | ## TABLE VII Axial Tensile Properties (70F) of Subscale 14-Inch Diameter Cylinder Number 9 Flow-Turned by the Present Two-Pass Technique (50 Per Cent Reduction Per Pass), Stress-Relieved at 850F for One-Half Hour and Aged at 800F | Slong. (1 in) Strength (K _t =8) (ksi) | 4.5 | | 5.0 | | 5.0 | | 5,0 | 3.0 | 3.0 | | 1,28.4 | 137.8 | |--|--------------------|--------------------|-------------|-------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Y.S. (0.2%) Ele
(ksi) (P | 186.4 | 191.0 | 193.6 | 198.0 | 196.5 | 204.5 | 209.0 | 206.0 | 210.0 | 215.0 | | | | T.S.
(ksi) | 193.0 | | | | | | 218.0 | | | | | | | Condition | As-stress-relieved | As-stress-relieved | 800F(1/2)AC | 800F(1/2)AC | 800F(1)AC | 800F(1)AC | 800F(2)AC | 800F(2)AC | 800F(4)AC | 800F(4)AC | 800F(3)AC | 800F(3)AC | #### TABLE VIII Tensile Properties (70F) of Full Scale 40-Inch Diameter Ring Re-Solution Treated at 1800F Prior to Flow-Turning by the Present Two-Pass (50 Per Cent Reduction Per Pass) Technique, Stress-Relieved at 850F for One-Half Hour and Aged 800F | | | Specimen
Gage
Length | T.S. | Y.S. (0.2%) | Elong. (1 in) | |--------------------|-------------------------------|----------------------------|-------|-------------|---------------| | Condition | Direction | (inch) | (ksi) | (ksi) | (per cent) | | As-stress-relieved | Axial | 0.75 | 187.0 | 183.0 | 8.0 | | As-stress-relieved | Axial | 0.75 | 183.8 | 179.5 | 7.3 | | As-stress-relieved | Circ. | 1.0 | 198.5 | 186.0 | 6.0 | | As-stress-relieved | Circ. | 1.0 | 197.5 | 185.5 | 6.5 | | As-stress-relieved | Circ. | 0.75 | 199.5 | 187.0 | 4.0 | | As-stress-relieved | Circ. | 0.75 | 200.0 | 190.8 | 4.7 | | 800F (1/2) AC | Axial | 0.75 | 196.0 | 187.5 | 6.7 | | 800F (1/2) AC | Axial | 0.75 | 196.5 | 188.0 | 7.3 | | 800F (1/2) AC | Circ. | 1.0 | 207.0 | 197.0 | 6.0 | | 800F (1/2) AC | Circ. | 1.0 | 206.5 | 197.2 | 5.0 | | 800F (1) AC | Axial | 0.75 | 199.0 | 188.5 | 4.0 | | 800F (1) AC | Axial | 0.75 | 199.0 | 190.0 | 6.7 | | 800F (1) AC | Circ. | 1.0 | 208.0 | 198.0 | 4.0 | | 800F (1) AC | Circ. | 1.0 | 209.0 | 198.0 | 4.5 | | 800F (2) AC | $\mathbf{A}_{\mathbf{x}}$ ial | 0.75 | 204.5 | 195.8 | 5.3 | | 800F (2) AC | Axial | 0.75 | 204.0 | 196.0 | 5.3 | | 800F (2) AC | Circ. | 1.0 | 214.5 | 203.5 | 3.0 | | 800F (2) AC | Circ. | 1.0 | 215.0 | 194.7 | 3.5 | | 800F (4) AC | Axial | 0.75 | 214.0 | 204.5 | 4.0 | | 800F (4) AC | Axial | 0.75 | 207.0 | 196.0 | 3.3 | | 800F (4) AC | Circ. | 1.0 | 228.0 | 216.0 | 3.0 | | 800F (4) AC | Circ. | 1.0 | 231.5 | 220.0 | 4.0 | TABLE IX Flow-Turning Parameters and Dimensions of Flow-Turned Cylinders First Flow-Turn Pass | Ins
Cylinder Fl | . გ. გ. გ. | √o
.ge 36 | 6 | ΪÓ | 2. | |--|-------------------------------|--------------------------------------|------------------|------------------|------------------| | Inside Dia-
meter Before
Flow-Turning
(inches) | 39.622
39.623
39.621 | 39. 625 | 14, 127 | 14, 128 | 39.622 | | Wall Thick-
ness Before
Flow-Turning
(inch) | . 302
. 301
. 300 | | . 130 | . 134 | , 153 | | Mandrel
Speed
(RPM) | 52.5
52.5
52.5 | 52.5
Second Flow | 150 | 150 | 5. | | Roller
Feed
(inches/
min/roller) | 1.05
1.05
1.05 | 52, 5 1, 05
Second Flow-Turn Pass | 3.0 | 3.0 | 1.0 | | Roller
Tip
Radius
(inch) | .062 | . 062 | .062
Modified | .062
Modified | .062
Modified | | Reduction
(per cent) | 53. 5
45. 7
49. 3 | 48.0 | 48.2 | 42.5 | 53, 3 | | Wall Thick- Inside Dianess After meter after Flow-Turning Flow-Turn- (inches) ing (inches) | . 140
. 163 | . 156 | .067 | . 077 | .072 | | Inside Dia-
meter after
Flow-Turn-
ing (inches) | 39, 555
39, 648
39, 616 | 39, 646 | 14. 130 | 14. 147 | 39, 645 | L TABLE X Tensile Properties (70F) of 40-Inch Diameter Roll-Forged Rings Re-Solution Treated at 1800F for Fifteen Minutes and Water Quenched | Ring No. | T.S.
(ksi) | Y.S. (0.2%) (ksi) | Elong. (1 in) (per cent) | Reduction (per cent) | Notched Tensile
Strength (K _t =8)
(ksi) | | |----------|---------------|-------------------|--------------------------|----------------------|--|---| | 2 | 134.8 | 125.7 | 25 | 59 | 211.0 | | | · ~ | 138, 3 | 126.9 | 20 | 54 | 212.0 | - | | l red | 137.2 | 126.5 | 19.5 | 50.5 | 209.0 | | |) (r) | 138.0 | 127, 3 | 21.5 | 49 | 217.2 | | | ب ر | 136.3 | | 21.5 | 49 | 211.5 | | | ې د | 136.3 | 127.0 | 24.0 | 59 | 218.8 | | | | 136.5 | 125.6 | 20 | 57.5 | 216.0 | | | ٠, | 146.3 | | 18.5 | 57.5 | 216.0 | | | · 00 | 139, 0 | i
i | 21.0 | 59.5 | 216.0 | | |)cc | 143, 5 | 129.5 | 18, 5 | 51.0 | 211.5 | | TABLE XI Tensile Properties (70F) of Full Scale 40-Inch Diameter Rear Dome ELA-9 Forged in Three Operations at 1800, 1800 and 1750F by the Dogbone Technique, Solution Treated at 1450F for One-Half Hour and Aged at 900F | Condition | Location | Direction | T.S. (ksi) | Y.S.(0.2%)
(ksi) | Elong. (1 in) (per cent) | Reduction (per cent) | |---------------------------------|----------|-----------|------------|---------------------|--------------------------|----------------------| | 900F(12)AC | Pole | Tang. | 178.0* | 164.4 | 5.0 | 11.7 | | 900F(12)AC | Pole | Tang. | 178.7* | 165.0 | 6.0 | 11.7 | | 900F(12)AC | Pole | Radial | 177.4* | 163.2 | 7.5 | 16.8 | | 900F(12)AC | Pole | Radial | 180.1* | 164.8 | 10.0 | 14.7 | | 900F(12)AC | Skirt | Tang. | 185.0* | 172.9 | 4.0 | 8.6 | | 900F(12)AC | Skirt | Tang. | 185.0* | 173.6 | 4.0 | 8.6 | | 900F(18)AC | Pole | Tang. | 184.2 | 168.0 | 7.0 | 9.0 | | 900F(18)AC | Pole | Tang. | 185.0 | 168.4 | 6.0 | 7.0 | | 900F(18)AC | Pole | Radial | 186.6 | 169.0 | 10.0 | 10.0 | | 900F(18)AC | Pole | Radial | 186.6 | 167.4 | 10.0 | 11.5 | | 900F(18)AC | Skirt | Tang. | 192.0 | 178.6 | 3.0 | 3.5 | | 900F(18)AC | Skirt | Tang. | 190.0 | 178.4 | 3.0 | 5.5 | | 900F(20)AC | Pole | Tang. | 184.6* | 169.1 | 5.0 | 10.9 | | 900F(20)AC | Pole | Tang. | 188.7* | 171.9 | 5.0 | 10.1 | | 900F(20)AC | Pole | Radial | 190.3* | 173.4 | 9.0 | 13.9 | | 900F(20)AC | Pole | Radial | 187.8* | 171.3 | 9.0 | 13.9 | | 900F(20)AC | Skirt | Tang. | 198.0* | 185.2 | 3.0 | 6.2 | | 900F(24)AC | Pole | Tang. | 193.6 | 177.5 | 5.0 | 8.5 | | 900F(24)AC | Pole | Tang. | 194.2 | 177.8 | 5.0 | 6.0 | | 900F(24)AC | Pole | Radial | 193.6
| 173.8 | 8.0 | 12.0 | | 900F(24)AC | Pole | Radial | 193.6 | 177.5 | 7.0 | 10.5 | | 900F(24)AC | Skirt | Tang. | 197.5 | 187.2 | 3.0 | 4.0 | | 900F(24)AC | Skirt | Tang. | 199.0 | 186.6 | 3.5 | 5.0 | | 900F(30)AC | Pole | Tang. | 200.1* | 186.4 | 5.0° | 7.0 | | 900F(30)AC | Pole | Tang. | 200.5* | 186.2 | 4.0 | 6.2 | | 900F(30)AC | Skirt | Tang. | 200.7* | 192.7 | 2.0 | 7.7 | | 900F(30)AC | Skirt | Tang. | 201.3* | 193.1 | 2.5 | 5.1 | | 1550 (1/2) WQ # | Pole | Tang. | 175.6 | 160.8 | 5.0 | 8.0 | | 900F(241)AC
1550 (1/2) WQ: 1 | Pole | Tang. | 177.8 | 164.0 | 5.5 | 8.0 | | 900F(241)AC | 1 010 | 1 4115. | 1,11.0 | 101.0 | 3.3 | 0.0 | | 1550 (1/2) WQ + | Pole | Radial | 179.3 | 163.7 | 7.0 | 7.0 | | 900F(241)AC | | | | | | | | 1550 (1/2) WQ + | Pole | Radial | 182.0 | 166.0 | 6.5 | 10.0 | | 900F(241)AC | | | | | | - | | 1550 (1/2) WQ + | Skirt | Tang. | 201.5 | 188.8 | 4.0. | 7.0 | | 900F(241)AC | | | | | • | | | 1550 (1/2) WQ +
900F(241)AC | Skirt | Tang. | 198.8 | 186.7 | 3.5 | 4.0 | TABLE XI (Continued) T | Condition I | Location | Direction | T.S.
(ksi) | Y.S.(0.2%)
(ksi) | Elong. (1 in) (per cent) | Reduction (per cent) | |---|----------|-----------|---------------|---------------------|--------------------------|----------------------| | 1800F(1/4)WQ+ | Pole | Tang. | 193.5 | 176.8 | 6.0 | 7.0 | | 900F(24)AC
1800F(1/4)WQ+ | Pole | Tang. | 193.8 | 177.0 | 6.0 | 5.0 | | 900F(24)AC
1800F(1/4)WQ+ | Pole | Radial | 174.0 | 171.0 | 2.0 | 2.0 | | 900F(24)AC
1800F(1/4)WQ+ | Pole | Radial | 173.3 | 171.6 | 2.0 | 0.5 | | 900F(24)AC
1800F(1/4)WQ+ | Skirt | Tang. | 175.3 | 173.7 | 2.5 | 1.0 | | 900F(24)AC
1800F(1/4)WQ+ | Skirt | Tang. | 170.9 | | 2.5 | 1.0 | | 900F(24)AC
1400F(2)WQ + | Pole | Tang. | 152.3* | 141.1 | 7.0 | 17.5 | | 900F(12)AC
1400F(2)WQ + | Pole | Tang. | 150.5* | 139.5 | 9.0 | 15.1 | | 900 F (12) AC
1400F(2)WQ + | Skirt | Tang. | 178.5* | 165.4 | 5.0 | 10.1 | | 900F(12)AC
1400F(2)WQ +
900F(12)AC | Skirt | Tang. | 178.1* | 165.8 | 5.0 | 8.6 | * Data obtained by Wyman-Gordon #### TABLE XII Compositions of Ti-15 Mo Alloy Sheet Stock (As-Recieved) | U | 0.02 | 0.02 | |---------|---------------------------|---| | z | 0.015 | 0.010 | | Н | 0,003 | 0.003 | | 0 | 0.117 | 0, 122 | | Fr
e | 15.36 < 0.5 0.117 | < 0.5 | | Mo | 15.36 | 14.70 | | Sheet | Piece A, Solution Treated | Piece B, Solution Treated and Aged 14.70 < 0.5 0,122 0.003 0.010 0.02 | Bal. Ţ Bal. ### TABLE XIII Tensile Properties (70F) of Ti-15 Mo Alloy (0.072-Inch Gage) in the Solution Treated (1508F (1/2) WQ) and Solution Treated and Aged Conditions (1508F (1/2) WQ + 977(16)AC) | Orientation to
Rolling Direction | Condition | T.S.
(ksi) | Y.S. (0.2%)
(ksi) | Notche
Tensil
Streng
Y.S. (0.2%) Elong. (1 in) (K _t =8)
(ksi) (per cent) (ksi) | Notched Tensile Strength (K _t =8) (ksi) | |-------------------------------------|-------------------------|---------------|----------------------|---|--| | Parallel | 1508F(1/2)WQ | 114.6 | 101.0 | 22.0 | 128.0 | | Parallel | 1508F(1/2)WQ | 112.2 | 7.96 | 25.5 | 128.5 | | Transverse | 1508F(1/2)WQ | 110.5 | 91.8 | 24.0 | 132.0 | | Transverse | 1508F(1/2)WQ | 110.6 | 93, 4 | 25.0 | 123.5 | | Parallel | 1508F(1/2)WQ+977F(16)AC | 171.2 | 156.5 | 9.0 | 116.6 | | Parallel | 1508F(1/2)WQ+977F(16)AC | 171.0 | 154.0 | 8.0 | 113.4 | | Transverse | 1508F(1/2)WQ+977F(16)AC | 174.0 | 159.0 | 8,5 | 122.4 | | Transverse | 1508F(1/2)WQ+977F(16)AC | 174.0 | 158.0 | 9.0 | 127.4 | | | | | | | | ### TABLE XIV Bend Test (70F) Results on Ti-15 Mo Alloy in the Solution Treated, Solution Treated and Aged, and Solution Treated, Aged, and Subsequently Welded Conditions | Remarks | Intact
Intact | Intact | Intact
Fracture | Fracture | Fracture | Fracture | Fracture | Fracture | Fracture | Intact | |-------------------------------------|----------------------|---------------|---|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | Bend
Angle
(degrees) | 152
155 | 148 | 155
40 | 2.7 | 88 | 8.7 | 45 | 42 | 33 | 117 | | Bend*
Diameter | 1.0 | 1.0 | 1.0 | 7.8 | 9.0 | 9.0 | 9.0 | 6,7 | 11.7 | 15.6 | | Orientation to
Rolling Direction | Parallel
Parallel | Transverse | Transverse Parallel | Parallel | Parallel | Parallel | Transverse | Transverse | Transverse | Transverse | | Condition | 1508F(1/2)WQ | 1508F(1/2) WQ | 1508F(1/2)WQ
1508F(1/2)WQ+077F(16)AC | 1508F(1/2)WQ+977F(16)AC *Ratio of mandrel diameter to specimen thickness APPENDIX B Figures SMOOTH AND NOTCHED (Kt = 8) TENSILE PROPERTIES VS. TEST TEMPERATURE FOR FLOW-TURNED, (50% REDUCTION) TO 0.070-IN THICKNESS), AND AGED I4-INCH DIAMETER CYLINDER WITH HYDROGEN CONTENTS OF 70 AND 200 PPM DOTTED LINES REPRESENT DATA FOR COLD ROLLED (50% REDUCTION TO 0.062 - IN THICKNESS), AND AGED SHEET STOCK AT THE 70 AND 200 PPM HYDROGEN LEVELS Figure 1 # FOR EVALUATION OF TIG AND ELECTRON BEAM WELDS CYCLIC TEST SPECIMEN EMPLOYED PRATT & WHITNEY AIRCRAFT DIVISION OF UNITED AIRCRAFT CORPORATION NOTE: WELD BEAD MACHINED FLUSH EXCEPT IN GAGE AREA Figure 2 SURFACE OF FAILED CYCLIC TEST SPECIMEN NUMBER 60 (170 KSI, 9 PER CENT ELONGATION). ARROWS INDICATE DIRECTION OF CRACK PROPAGATION. NOTE YIELDING ALONG FAILURE IN PARENT METAL, HEAT AFFECTED ZONE, AND WELD METAL Figure 3 MAG: 0.9X FAILED TENSILE SPECIMENS FROM FLAT WELD TEST PANELS (LEFT) AND 40-INCH DIAMETER WELD RING (RIGHT). NOTE THE GREATER ELONGATION AND REDUCTION IN AREA EXHIBITED BY THE SMOOTH SPECIMEN FROM THE 40-INCH DIAMETER RING (ARROW) Figure 4 MAG: μ^*_15X Typical fracture surfaces of notched ($\kappa_T=8$) tensile specimens taken from flat weld test panel (right) and 40-inch diameter weld ring (left). Note the relatively ductile cup-cone type failure of the specimen from 40- INCH DIAMETER RING AND THE BRITTLE CLEAVAGE APPEARANCE OF THE SPECIMEN FROM THE FLAT WELD TEST PANEL Figure 5 AGING CURVES FOR ALLOY TI-6AL-6V-2SN ROLLED-RING FORGING SOLUTION TREATED AT 1630 F FOR ONE-HALF HOUR Figure 6 4.1 Figure 7 TENSILE PROPERTIES (70 F) OF 14-INCH DIAMETER SUBSCALE RING NUMBER 10 FLOW-TURNED BY THE PRESENT TWO-PASS TECHNIQUE (50 % REDUCTION PER PASS), STRESS-RELIEVED 850F (1/2) AC AND AGED AT 800 F. Figure 8! Figure 9 T Canada The state of FLOW-TURNING OF 14-INCH B-120 VCA TITANIUM ALLOY CYLINDER USING BRIDGING DEVICE TO MONITOR ROLLER SYNCHRONIZATION Figure 10 Contract of the Figure 11 TENSILE PROPERTIES (70F) OF FULL SCALE 40-INCH DIAMETER FLOW-TURNED CYLINDER NO. 2 FLOW-TURNED BY THE PRESENT TWO-PASS TECHNIQUE (50% REDUCTION PER PASS), STRESS-RELIEVED 850F (1/2) AC AND AGED AT 800 F Figure 12 B-120 VCA TITANIUM 40-INCH DIAMETER REAR DOME COMPONENT ASSEMBLY FOR HYDROSTATIC TESTING Figure 13 MAG: 1/6X FULL SCALE REAR DOME ELA-6 WHICH BURST AT 1184 PSIG DURING HYDROSTATIC TESTING TO FAILURE. CURVED TORUS SECTION (BRACKETS) INDICATES THAT EXTENSIVE YIELDING OCCURRED PRIOR TO FAILURE. ARROW A INDICATES APPROXIMATE ORIGIN OF FAILURE. OTHER ARROWS SHOW DIRECTION OF CRACK PROPAGATION Figure 14 Figure 15 MAG: 1/3X FULL SCALE REAR DOME BURST TEST COMPONENT ELA-6 WHICH FAILED AT 1184 PSIG SHOWING FAILURE ORIGIN (ARROW A), MANUAL REPAIR WELD (BRACKET), AND DIRECTION OF CRACK PROPAGATION (ARROWS) MAG: 12X SHOWING APPROXIMATE ORIGIN OF FAILURE ON INSIDE SURFACE AT EDGE OF MANUAL REPAIR WELD (ARROWS) Figure 16 MAG: 5X ING FACE OF REAR DOME BURST TEST COMPONENT SHOWNING FAILURE IN HEAVY SECTION OF DOME NEAR CIRCUMFERENTIAL WELD. NOTE RELATIVELY BRITTLE APPEARANCE WITH TENDENCY TOWARD INTERANGULAR FAILURE Figure 17 MAG: 10X FRACTURE SURFACE OF REAR DOME BURST TEST COMPONENT SHOWING DUCTILE FAILURE (100 PER CENT SHEAR) IN THIN SECTION OF DOME MEMBRANE Figure 18 MAG: 1/6X FULL SCALE REAR DOME BURST TEST COMPONENT ELA-6 AFTER FAILURE IN HYDROSTATIC TEST SHOWING CRACK PROPAGATION (ARROWS) ALONG EDGE OF MANUAL REPAIR WELD (BRACKET) Figure 19 FINAL RISE-AND-FALL MACHINING OF B-120 VCA TITANIUM ROCKET MOTOR CASE FORWARD DOME Figure 20 SKIP TURNING OUTER CONTOUR OF B-120 VCA TITANIUM ROCKET MOTOR CASE FORWARD DOME Figure 21 Transport of the second FRONT DOME ELA-5 AND BURST TEST ADAPTER WELDMENT. B-120 VCA TITANIUM ALLOY Figure 22 FRONT DOME. ELA-5 and BURST TEST ADAPTER WELDMENT, B-120-VCA THTANHUM ALLOY. Figure 23 Mag: 1/8X First full scale flow-turned center section burst test component which failed at 540 psig with failure origin in circumferential weld (arrow A). Arrows show direction of grack propagation Figure 24 Total Control The Street of th and the same FRACTURE SURFACES OF CYLINDER BURST TEST COMPONENT SHOWING ORIGIN OF FAILURE AT CIRCULAR PREVIOUS CRACK (BRACKETS) THROUGH POROSITY PORE (ARROWS) IN CIRCUMFERENTIAL CYLINDER-TO-ADAPTER WELD Figure 25 [] MAG: 9X FRACTURE SURFACES OF CYLINDER BURST TEST COMPONENT SHOWING DUCTILE (100 PER CENT SHEAR) FAILURE IN FLOWTURED CENTER SECTION Figure 26 #### TENSILE PROPERTIES (70 F) OF REAR DOME ELA-9 FORGED AT 1800, 1800 AND 1750 F BY THE DOGBONE TECHNIQUE, SOLUTION TREATED 1450 F (1/2) WQ, Figure 27 Figure 28 A STATE OF THE PARTY PAR I 0 ETCHANT: LACTIC AGID, HNO3, HF TYPICAL MICROSTRUCTURE OF TI-15 MO ALLOY SHEET IN SOLUTION TREATED (1508F) CONDITION. NOTE EQUIAXED GRAIN STRUCTURE AND BANDING. MILL ROLLING DIRECTION IS INDICATED BY ARROW Figure 29 TYPICAL MICROSTRUCTURE OF TI-15M0 ALLOY SHEET IN SOLUTION TREATED AND AGED CONDITION (1508F (1/2)WQ +977F (17) AC). Note equiaxed grain structure and heavy grain boundaries. Mill rolling direction is indicated by arrow ETCHANT: LACTIC ACID, HNO3 HF ETCHANT: LACTIC ACID, HNO3 HF TYPICAL MICROSTRUCTURE OF TI-15M0 ALLOY SHEET IN SOLUTION
TREATED AND AGED (1508F (1/2)WQ + 977F (16) AC) CONDITION. NOTE: THE PLATE-LIKE AGING CONSTITUENT EMANATING FROM GRAIN BOUNDARIES AND MOTTLED MATRIX Figure 31 Pratt & Whitney Aircraft Division of United SEARCH AND DEVELOPMENT OF TITA-NIUM ROCKET MOTOR CASES, by H.A. 1963. 75 p. incl. illus. Project No. TB4-004, Contract No. DA-19-020-ORD-5230. Hauser and W.E. Helfrich, January 31, Aircraft Corporation, East Hartford 8, TENTH QUAR TERLY REPORT ON RE-Connecticut, ## Unclassified Report quarter October 1 through December 31, 1962 strength, lightweight titanium alloy rocket case are reported. These results include on the research and development of a high The results of work performed during the (over) Pratt & Whitney Aircraft Division of United SEARCH AND DEVELOPMENT OF TITA-NIUM ROCKET MOTOR CASES, by H.A. 1963. 75 p. incl. illus. Project No. TB4-004, Contract No. DA-19-020-ORD-5230. TENTH QUARTERLY REPORT ON RE-Hauser and W.E. Helfrich, January 31, Aircraft Corporation, East Hartford 8, Connecticut. ### Unclassified Report quarter October 1 through December 31, 1962 strength, lightweight titanium alloy rocket on the research and development of a high The results of work performed during the case are reported. These results include (over) ## Pratt & Whitney Aircraft Division of United Aircraft Corporation, East Hartford 8, UNCLASSIFIED Rockets, Motor TENTH QUARTERLY REPORT ON RE- Connecticut. SEARCH AND DEVELOPMENT OF TITA-1963, 75 p. incl. illus. Project No. TB4-NIUM ROCKET MOTOR CASES, by H.A. Hauser and W.E. Helfrich, January 31, Titanium Alloys Titanium Fabrication 3 - 004, Contract No. DA-19-020-ORD-5230. and Helfrich, W.E. Hauser, H.A. - Watertown Arsenal U.S. Army Ord-Contract DA-19-020-ORD-5230 nance Corps Ħ Ħ. #### quarter October 1 through December 31, 1962 strength, lightweight titanium alloy rocket on the research and development of a high The results of work performed during the case are reported. These results include Unclassified Report (over) #### UNCLASSIFIED Rockets, Motor Cases Connecticut. - Titanium Fabri-Titanium Alloys cation ۳. - Hauser, H.A. ı. - 004, Contract No. DA-19-020-ORD-5230. and Helfrich, W.E. U.S. Army Ordnance Corps Ħ Unclassified Report quarter October 1 through December 31, 1962 on the research and development of a high strength, lightweight titanium alloy rocket The results of work performed during the Watertown Arsenal Contract DA-19-020-ORD-5230 Ħ case are reported. Thes results include (over) # Pratt & Whitney Aircraft Division of United - Rockets, Motor - Titanium Fabrication SEARCH AND DEVELOPMENT OF TITA- Aircraft Corporation, East Hartford 8, **TENTH QUARTERLY REPORT ON RE-** NIUM ROCKET MOTOR CASES, by H.A. 1963. 75 p. incl. illus. Project No. TB4- Hauser and W.E. Helfrich, January 31, - Hauser, H.A. ij - Watertown Arsenal U.S. Army Ordnance Corps - 020-ORD-5230 T ļ #### UNCLASSIFIED - Rockets, Motor Cases - Titanium Fabri-Titanium Alloys cation ۳, - and Helfrich, W.E. Hauser, H.A. i. - Watertown Arsenal U.S. Army Ord-Contract DA-19nance Corps Ш. 020-ORD-5230 #### UNCLASSIFIED - Cases - Titanium Alloys 3 - and Helfrich, W.E. - Contract DA-19-Ħ ness data for Ti-6Al-6V-2Sn alloy TIG welds, turned cylinder and the other a press-forged flow-turned material with hydrogen contents tanium alloy TIG welds, 3) tensile and hardtreated at 1800F, 5) smooth and notched teninch diameter roll-forged rings re-solution of 40-inch diamter rear dome press-forged rear dome, and 8) bend and tensile test data loading and tensile testing of B-120 VCA tiflow-turned cylinders, 6) tensile properties in closed dies at 1750F, 7) results from hy-1) Smooth and notched tengile properties of sile properties of 14- and 40-inch diameter ponent assemblies, one containing a flowof 70 and 200 ppm, 2) results from cyclic drostatically burst testing full scale comsmooth and notched tensile data for 40for Ti-15 Mo alloy sheet stock. ness data for Ti-6Al-6V-2Sn alloy TIG welds flow-turned material with hydrogen contents of 40-inch diameter rear dome press-forged turned cylinder and the other a press-forged tanium alloy TIG welds, 3) tensile and hardtreated at 1800F, 5) smooth and notched tenrear dome, and 8) bend and tensile test data inch diameter roll-forged rings re-solution flow-turned cylinders, 6) tensile properties in closed dies at 1750F, 7) results from hyloading and tensile testing of B-120 VCA ti-1) Smooth and notched tensile properties of sile properties of 14- and 40-inch diameter 4) smooth and notched tensile data for 40of 70 and 200 ppm, 2) results from cyclic drostatically burst testing full scale component assemblies, one containing a flowfor Ti-15 Mo alloy sheet stock. ness data for Ti-6Al-6V-2Sn alloy TIG welds, tanium alloy TIG welds, 3) tensile and hardof 40-inch diameter rear dome press-forged turned cylinder and the other a press-forged treated at 1800F, 5) smooth and notched tenrear dome, and 8) bend and tensile test data flow-turned material with hydrogen contents inch diameter roll-forged rings re-solution flow-turned cylinders, 6) tensile properties loading and tensile testing of B-120 VCA tiin closed dies at 1750F, 7) results from hysile properties of 14- and 40-inch diameter 1) Smooth and notched tensile properties of of 70 and 200 ppm, 2) results from cyclic 4) smooth and notched tensile data for 40drostatically burst testing full scale component assemblies, one containing a flowfor Ti-15 Mo alloy sheet stock. ness data for Ti-6Al-6V-2Sn alloy TIG welds, turned cylinder and the other a press-forged of 40-inch diameter rear dome press-forged flow-turned material with hydrogen contents tanium alloy TIG welds, 3) tensile and hardtreated at 1800F, 5) smooth and notched tenrear dome, and 8) bend and tensile test data inch diameter roll-forged rings re-solution flow-turned cylinders, 6) tensile properties in closed dies at 1750F, 7) results from hyloading and tensile testing of B-120 VCA ti-1) Smooth and notched tensile properties of sile properties of 14- and 40-inch diameter of 70 and 200 ppm, 2) results from cyclic 4) smooth and notched tensile data for 40drostatically burst testing full scale component assemblies, one containing a flowfor Ti-15 Mo alloy sheet stock. I Granditus ! Transport Brief #### DISTRIBUTION LIST | | No. of | · | | |--|--------|---|------------------| | Tò: | Copies | То: | No. of
Copies | | Office of the Director of Defense | | Commanding Officer | | | Research & Engineering | | Picatinny Arsenal | | | Room 3D-1067, The Pentagon | | Dover, N. J. | | | Washington 25, D. C. | | ATTN: Mr. J. J. Scavuzzo, | | | ATTN: Mr. J. C. Barrett | 1 | Plastics & Packaging Lab. | 3. | | | | Mr. D. Stein, ORDBB-DE3 | 1 | | Advanced Research Project Agency | | | | | The Pentagon | | Commanding Officer | | | Washington 25, D. C. | | PLASTEC | | | ATTN: Dr. G. Mock | 1 | Picatinny Arsenal | | | | | Dover, N. J. | ŀ | | Commander | | | | | Army Research Office | | Commanding Officer | | | Arlington Hall Station | | Rock Island Arsenal | | | Arlington 12, Virginia | 1 | Rock Island, Illinois | | | | | ATTN: Materials Section, Laboratory | 1 | | Office Chief of Ordnance | | | | | Department of the Army | , | Commanding Officer | | | Washington 25, D. C. | | Springfield Armory | | | ATTN: ORDTB-Materials | 1 | Springfield 1, Mass. | | | | | ATTN: Mr. R. Korytoski, | | | Commanding General | | Research Materials Lab | 1 | | Aberdeen Proving Ground | | | | | Aberdeen Proving Ground, Maryland | | Commanding Officer | | | ATTN: Dr. C. Pickett, C&CL | 1 | Watertown Arsenal | | | | | Watertown 72, Mass. | | | Commanding General | | ATTN: ORDBE-LX | 3 | | Army Ballistic Missile Agency | | | | | Redstone Arsenal, Alabama | | Commanding Officer | | | ATIN: Dr. G. H. Reisig | 1 . | Watervliet Arsenal | | | Mr. P. B. Wallace, ORDAB-RPEM | 1 | Watervliet, New York | | | Documentation & Technical | | ATTN: Mr. F. Dashnaw, ORDBF-RR | 1 | | Information Branch | 2 | | | | ORDAB-IEE | 1 | Commander | | | | | Armed Services Technical Information Agency | | | _ · | | Arlington Hall Station | | | Commanding General | | Arlington 12, Virginia | | | Ordnance Weapons Command | | ATTN: TIPDR | 10: | | Rock Island, Illinois | 1 | | | | ATTN: Mr. B. Gerke, ORDOW-IA | 1 | Chief, Bureau of Naval Weapons | | | | | Department of the Navy | | | Commanding General | | Room 2225, Munitions Building | | | U.S. Army Rocket & Guided Missile Agency | | Washington 25, D. C. | | | Redstone Arsenal, Alabama | | ATTN: RMMP | 1 | | ATTN: Mr. Robert Fink, ORDXR-RGS | 1 | | | | Mr. W. H. Thomas, ORDXR-IQI | | Commander | | | | | U.S. Naval Ordnance Laboratory | | | Commanding Officer | | White Oak | | | Frankford Arsenal | | Silver Spring, Maryland | | | Philadelphia 37, Pa. | 1 | ATTN: Code WM | 1 | | ATTN: Dr. H. Gisser, ORDBA-1330 | 1 | | | | Mr. H. Markus, ORDBA-1320 | 1 | Commander | | | | | U.S. Naval Ordnance Test Station | | | Commanding Officer | • | China Lake, California | | | Ordnance Materials Research Office | | ATTN; Technical Library Branch | 1 | | Watertown Arsenal | | | | | Watertown 72, Mass. | 1 | Commander | • | | ATTN: RPD | | U.S. Naval Research Laboratory | | | | | Anacostia Station | | | | | Washington 25, D. C. | | | | | ATTN; Mr. J. E. Srawley | 1: | | | | • | | | To. | No. of | | No. of | |---|--------|---|----------| | To: | Copies | To: | Copies | | Department of the Navy | | Aller with the | | | Office of Naval Research | | Allison Division General Motors Corporation | | | Washington 25, D. C. | | Indianapolis 6, Indiana | | | ATTN: Code 423 | r | ATTN: D. K. Hanink | 1 | | | | | - | | Department of the Navy | | ARDE-Portland, Inc. | | | Special Projects Office | | 100 Century Road | | | Washington 25, D. C. ATTN: SP 271 | 1 | Paramus, N. J. | | | AIII. 51 B/I | - | ATTN: Mr. R. Alper | ., 1 | |
U.S. Air Force Directorate of | | AAlanati D | | | Research & Development | | Atlantic Research Corporation | | | Room 4D-313, The Pentagon | | Shirley Highway and Edsall Road
Alexandria, Virginia | | | Washington 25, D. C. | | ATTN: Mr. E. A. Olcott | 1 | | ATTN: Lt Col J. B. Shipp, Jr. | 1 | The same of the other | 1 | | | | Curtiss-Wright Corporation | | | Wright Air Development Division | | Wright Aeronautical Division | | | Wright Patterson Air Force Base Ohio | | Wood-Ridge, N. J. | | | ATTN: H, Zoeller, ASRCEE-1 | 2 | ATTN: R. S. Shuris | 1 | | ATTI. II, Eddidi, Ildiodes. | _ | A. M. Kettle, Technical Library | 1 | | ARDC Flight Test Center | | Hamaria Da 1 G | | | Edwards Air Force Base | | Hercules Powder Company | | | California | | Allegheny Ballistics Laboratory Post Office Box 210 | | | ATTN: Solid Systems Division, FTRSC | 5 | Cumberland, Maryland | | | | | ATTN: Dr. R. Steinberger | i | | Aeronautical Systems Division | | | . | | Wright-Patterson Air Force Base | | Hughes Aircraft Company | | | Ohio | | Culver City | | | ATTN. J. O. Snyder, ASRCTF | 1 | California | | | | | ATTN: Librarian | 1. | | National Aeronautics and Space Administration | | Dr. L. Jaffe | | | Washington, D. C. | • | Jet Propulsion Laboratory | | | ATTN: Mr. R. V. Rhode | 1 | California Institute of Technology | | | Mr. G. C. Deutsch | i | 4800 Oak Grove Drive | | | | | Pasadena, California | 1 | | Dr. W. Lucas | | _ | | | George C. Marshall Space Flight Center | | Tapco Group | | | National Aeronautics and Space Administration | | 23555 Euclid Avenue | | | Huntsville, Alabama ATTN: M-S&M-M | 1 | Cleveland 17, Ohio | | | 73 1 111. W-08 W-W | | ATTN: W. J. Piper | 1 | | Mr. William A. Wilson | • | Chief of Research and Development | | | George C. Marshall Space Flight Center | | U.S. Army Research and Development | | | Huntsville, Alabama | | Liaison Group | | | ATTN: M-F&AE-M | 1 | APO 757, New York, N. Y. | | | Defence Metals Information Control | | ATTN: Dr. B. Stein | 1 | | Defense Metals Information Center Battelle Memorial Institute | | | | | Columbus, Ohio | 1 | Allegheny Ludlum Steel Corporation | | | | • | Research Center | | | Solid Propellant Information Agency | | Brackenridge, Pennsylvania | | | Applied Physics Laboratory | | ATTN: Mr. R. A. Lula | 1 | | The Johns Hopkins University | | Alloyd Electronics Corporation | | | Silver Spring, Maryland | 3: | 35 Cambridge Parkway | | | Associate Community Community Community | | Cambridge, Mass. | | | Aerojet-General Corporation | | ATTN: Dr. S. S. White | 1 | | Post Office Box 1168 Sacramento, California | | | • | | ATTN: Librarian | 1 | Armco Steel Corporation | | | THE SALE MANUAL WAS A SALE | • | General Offices | j | | Aerojet-General Corporation | | Middletown, Ohio | | | Post Office Box 296 | | ATTN: Mr. J. Barnett | 1. | | Azusa, California | | | . 1 | | ATTN: Librarian | 1 | | | Mr. C. A. Fournier | | No. of | | No. of | |---|--------|---|--------| | <u>To:</u> | Copies | To: | Copies | | Battelle Memorial Institute | | The Perkin-Elmer Corporation | | | 505 King Avenue | | Main Avenue | | | Columbus 1, Ohio | | Norwalk, Connecticut | | | ATTN: Mr. R. Monroe | 1 | ATTN: H. L. Sachs | 1 | | Mr. G. Faulkner | 1 | | | | D. W. Gamanatian | | Commanding Officer | | | Borg-Warner Corporation Ingersoll Kalamazoo Division | | Boston Ordnance District | | | 1810 N. Pitcher St. | | Army Base
Boston, Massachusetts | | | Kalamazoo, Michigan | | ATTN: R & D Branch | 1 | | ATTN: Mr. L. E. Hershey | 1 | 111111111111111111111111111111111111111 | | | | | Reactive Metals Corporation | | | | | Niles, Ohio | | | The Budd Company | | ATTN: Mr. H. Lundstrom | 1 | | Defense Division | | Republic Steel Corporation, Research Center | r | | Philadelphia 32, Pennsylvania ATTN: R. C. Dethloff | 1. | 6801 Brecksville Road | | | Mr. Ohman | ì | Cleveland 31, Ohio | | | | | ATTN: Dr. H. P. Munger | 1 | | General Electric Company | | ; | | | Rocket Engine Section | | Space Technology Laboratories, Inc. | | | Flight Propulsion Laboratory Department | , | Post Office Box 95001 | | | Cincinnati 15, Ohio | 1 | Tos Angeles 45, California | | | - 1 I willin Charl Composition | | A TTN: Technical Information Center | | | Jones and Laughlin Steel Corporation 45 South Montgomery Avenue | | Document Procurement | j. | | Youngstown 1, Ohio | | Titanium Metals Corporation | | | ATTN: Mr. H. Steinbrenner | 1 | 233 Broadway | | | | | New York, N. Y. | 1 | | Arthur D. Little, Inc. | | ATTN: Mr. G. Erbin | 1 . ' | | Acorn Park | | | | | Cambridge 40, Mass. | 1 | United States Rubber Company | | | ATTN: Dr. R. Davis | • | Research Center | • | | | | Wayne, N. J. | 1 | | Lyon, Inc. | | ATTN: Dr. E. J. Joss | | | 13881 W. Chicago Boulevard Detroit, Michigan | | Library | • | | ATTN: W. Martin | 1 | Rohm & Haas Company | | | | | Redstone Arsenal Research Division | | | Manufacturing Laboratories | | Huntsville, Alabama | 1 . | | 21-35 Erie Street | • | | | | Cambridge 42, Mass. | | Douglas Aircraft Company Inc. | | | ATTN: Dr. P. Fopiano | 1
1 | Santa Monica Division Santa Monica, California | | | Dr. V. Radcliffe | • | ATTN: Mr. J. L. Waisman | 1 | | Massachusetts Institute of Technology | | | | | Cambridge, Massachusetts | | Chief Bureau of News West none | | | ATTN: Prof. W. A. Backofen | 1 | Chief, Bureau of Naval Weapons Department of the Navy | | | Prof. M. C. Flemings | 1 | Washington 25, D. C. | | | | | Attn: Mr. P. Goodwin | 1· | | Mellon Institute | | | • | | 4400 Fifth Avenue Pittsburgh 13, Pa. | | • | | | ATTN: C. J. Owen | 1 | Wright Air Development Division | | | Dr. H. L. Anthony | 1 | Wright-Patterson Air Force Base, Ohio | | | • | | Attn: Mr. G. Peterson, ASRCNC-1 | 1, , | | Norris-Thermador Corporation | • | | | | 5215 South Boyle Avenue | | | | | Los Angeles 58, California | `1 | Headquarters | | | ATTN: Mr. L. Shiller | 1 | U. S. Army Signal R&D Laboratory | | | Ohio State University | | Fort Monmouth, N.J. | | | Research Foundation | | Attn: Mr. H. H. Kedesky, SIGRA/SL-XE | 1 | | Columbus, Ohio | | | | | ATTN: Dr. McMaster | 1 | | | | | | | | | <u>To:</u> | No. of Copies | |--|---------------| | The Boeing Company Aero Space Division P. O. Box 3707 Seattle 24, Washington | 1 | | Climax Molybdenum Company
1270 Avenue of the Americas
New York 20, N.Y.
Attn: Mr. R. R. Freeman | 1. | | Minneapolis-Honeywell Regulator Company
1230 Soldiers Field Road
Boston 35, Mass. | 1 | | Thiokol Chemical Corporation Utah Division Brigham City, Utah | 1 | | Universal-Cyclops Steel Corp.
Stewart Street
Bridgeville, Pennsylvania | ľ | | U. S. Borax Research Corp. 412 Crescent Way Anaheim, California Attn: Mr. R. J. Brotherton | 1 | | Michigan State University Department of Chemistry East Lansing, Michigan Attn: Mr. R. N. Hammer | 1 | | Wyman-Gordon Company Grafton, Massachusetts Attn: Mr. Arnold Rustay | 1 | | Ladish Company
Cudahy, Wisconsin
Attn: Mr. Robert P. Daykin | 1 | | Republic Aviation Corporation Missile Systems Division 223 Jericho Turnpike Mineola, New York | .1 |